

PROCESSO LICITATÓRIO nº 45/2015
Modalidade: PREGÃO PRESENCIAL Nº 22/2015

De acordo com a Lei 8.666/93, Lei 10.520/2002, Lei Complementar 123/2006 e demais Leis Aplicáveis.

Objeto	CONTRATAÇÃO DE SEGURO PARA A FROTA DE VEÍCULOS DA PREFEITURA MUNICIPAL DE BOTUVERÁ.
Interessado	PREFEITURA MUNICIPAL DE BOTUVERÁ
Tipo	MENOR PREÇO GLOBAL POR LOTE
Entrega dos Envelopes	PREFEITURA MUNICIPAL DE BOTUVERÁ Rua João Morelli, 66 – Centro Data Limite: 16/10/2015 Hora: 09:00 horas Abertura: 16/10/2015 Hora: 09:15 horas
Recursos Orçamentários	<i>SECRETARIA DE EDUCAÇÃO CODIGO: 468</i> 4000-Secretária de Educação 4001-Divisão de Educação 0012-Educação 0361-Ensino Fundamenta 0030-Transporte Escolar 02.16-Manutenção e Operação do Transporte Escolar 3.3.3.9.0.00.00.00.00 –Aplicações Diretas 0036-Salário Educação. <i>SECRETARIA DE ASSISTÊNCIA SOCIAL e HABITAÇÃO CÓDIGO: 492</i> 5000 – 5001 - 0008 – 02.44 – 0100 - 2.27 - 3.3.3.9.0.00.00.00.00 - 00352 –Piso Básico Variável – SCFV. <i>SECRETARIA DE OBRAS E SERVIÇOS URBANOS CÓDIGO: 516</i> 6000 – 6001 – 0026 –00782 – 00125 - 2.35 -3.3.3.9.0.00.00.00.00 - 00039 – Fundo Especial do Petróleo - FEP. <i>FUNDO MUNICIPAL DE SAÚDE CODIGO: 575</i> 11000-Fundo Municipal de Saúde 11001-Fundo Municipal de Saúde 00010-Saúde 00301-Atenção Básica 00090-Ações Gerais da Saúde 2.29-Serviços Programas e Ações de Saúde de Atenção Básica 3.3.3.9.0.00.00.00.00- Aplicações Diretas 00102-Receiptas de Impostos e Transferência de Impostos Saúde.
BOTUVERÁ SC, 25 de Setembro de 2015	

EDITAL

Processo Licitatório N° 45/2015

Pregão Presencial N° 22/2015

O **MUNICÍPIO DE BOTUVERÁ** torna público, para conhecimento de todos os interessados que de conformidade com as Lei Federal n° 10.520/02, e subsidiariamente, Lei n. 8.666/93, Lei complementar n° 123/2006 e suas alterações posteriores, pelas demais normas pertinentes e pelas condições estabelecidas pelo presente edital, no dia **16 de Outubro de 2015**, às **09,00 (nove) horas**, estará realizando licitação sob a modalidade de **Pregão Presencial**, tipo **“Menor Preço Global Por Lote”**, para a **contratação de seguros para frota de veículos da Prefeitura**, conforme especificações a seguir.

1. OBJETO:

1.1. Constitui objeto do presente Pregão presencial, a seleção de proposta para **CONTRATAÇÃO DE SERVIÇO DE SEGURO PARA FROTA DE VEÍCULOS DO MUNICÍPIO DE BOTUVERÁ**, conforme características e relação de veículos abaixo:

LOTE 01: VEÍCULOS UTILITÁRIOS E PASSEIOS

ITEM	UND	QTDE	DESCRIÇÃO DO SERVIÇO
01	SERV	1	Código: 5040 - Seguro do Veículo Placa MKA-8612 - Espécie Automóvel Passageiro, Fiat Doblo 1.4, 86 CV, Ano/Mod. 2012/2012 - Gasolina/Álcool, 07 passageiros, chassi 9BD119707C1091606.
02	SERV	1	Código: 6100 - Seguro do Veículo Placa MFP-5125 - Espécie Automóvel Passageiro, Volkswagen Gol 1.0, 76 CV, Ano/Mod. 2009/2010 - Gasolina/Álcool, 05 passageiros, chassi 9BWAA05U0AT015293.

1.2. Coberturas mínimas a serem contratadas do **LOTE 1** para os **itens 01 a 02**, acima discriminados:

- C. I. R. Colisão Incêndio e Roubo.

- Casco – Valor de Mercado 100% (cem por cento) Tabela FIPE.
- Franquia – Valor reduzido em 50% (cinquenta por cento).
- D. M. T. Danos Materiais a Terceiros, valor R\$100.000,00.
- D. C. T. Danos Corporais a Terceiros, valor R\$100.000,00.
- D. M. Danos Morais R\$6.000,00, (seis mil reais).
- A. P. P. Acidentes Pessoais Por Passageiros, Morte Acidental, Invalidez Permanente e Com Despesas Médicas Hospitalar no valor R\$30.000,00 (trinta mil reais).
- Assistência 24 horas, incluindo serviço de reboque (guincho) distancia no mínimo 500 (quinhentos) km.
- Proteção a Vidros, parabrisa.

LOTE 02: ÔNIBUS E MICRO ONIBUS

ITEM	UND	QTDE	DESCRIÇÃO DO SERVIÇO
03	SERV	1	Código: 4952 - Seguro do Veículo Placa MFF-2406 - Espécie Ônibus Escolar, AGRALE MASCA, 150 CV, Ano/Mod. 2008/2008 - Diesel, 32 passageiros, chassi 9BYC22Y1S8C004614. (TC)
04	SERV	1	Código: 4954 - Seguro do Veículo Placa KPS-2893 - Espécie Ônibus Escolar, VOLKS BUSSCAR, 206 CV, Ano/Mod. 1998/1998 - Diesel, 55 passageiros, chassi 9BWY2TJB2WRB06977.
05	SERV	1	Código: 5045 - Seguro do Veículo Placa MJD-2136 - Espécie Ônibus Escolar, Volkswagen 15.190, 185 CV, Ano/Mod. 2011/2012 - Diesel, 48 passageiros, chassi 9532882W7BR169153.
06	SERV	1	Código: 4953 - Seguro do Veículo Placa MAB-3949 - Espécie Ônibus Escolar, Mercedes Benz 1318, 184 CV, Ano/Mod. 1991/1992 - Diesel, 41 passageiros, chassi 9BM384088MB929720.
07	SERV	1	Código: 4949 - Seguro do Veículo Placa MBQ-6045 - Espécie Ônibus Escolar, VW COMIL BELLO, 145 CV, Ano/Mod. 2002/2002 - Diesel, 26 passageiros, CHASSI 9BWFD52R72R215256. (CRAS)
08	SERV	1	Código: 4951 - Seguro do Veículo Placa AKS-0815 - Espécie Ônibus Escolar, VW 8150 NEOBUS, 145 CV, Ano/Mod. 2002/2002 - Diesel, 31 passageiros, chassi 9BWFD52R32R225329.
09	SERV	1	Código: 4955 - Seguro do Veículo Placa MGE-4795 - Espécie Ônibus Escolar, VW M/POLO TORINO, 225 CV, Ano/Mod. 2009/2009 - Diesel, 53 passageiros, chassi 9BWRL82W19R926274.
10	SERV	1	Código: 6372 - Seguro do Veículo Placa QHE-4615 - Espécie Micro-ônibus, IVECO Cityclass 70C17, 170 CV, Ano/Mod. 2013/2014 - Combustível Diesel, 23 passageiros, chassi 93ZL68C01E8457004.
11	SERV	1	Código: 6889 - Seguro do Veículo Placa ADD-6186 - Espécie Ônibus Escolar, Mercedes Bens OF1313, 130 CV, Ano/Mod. 1986/1986 - Combustível Diesel, 30 passageiros, chassi 34505011697001.

1.3. Coberturas mínimas a serem contratadas do **LOTE 02** para os **itens 03 a 11** acima discriminadas:

Nº	COBERTURAS	Indenização Mínima
1	DM/DC TRANSPORTE - DC/DM PASSAGEIROS	R\$500.000,00
2	DM NÃO TRANSPORTE - DM 3º NÃO TRANSPORTE	R\$100.000,00
3	DC NÃO TRANSPORTE - DC 3º NÃO TRANSPORTE	R\$100.000,00
4	DMO TRANSPORTE E NÃO - DMO PASSAGEIRO 3º.	R\$20.000,00
5	MORTE ACIDENTAL POR PASSAGEIRO	R\$30.000,00

6	INVALIDEZ PERMANENTE ACID. POR PASSAGEIRO	R\$30.000,00
7	DEPESA MEDICA HOSPITALAR POR PASSAGEIRO	R\$10.000,00
8	MORTE ACIDENTE PARA CONDUTOR	R\$30.000,00
9	INVALIDEZ PERMANENTE ACIDENTE PARA O CONDUTOR	R\$30.000,00
10	DESPESA MED HOSPITALAR PARA O CONDUTOR	R\$10.000,00
11	ASSISTÊNCIA 24 HORAS, incluindo serviço de reboque (guincho) distancia no mínimo 500 (quinhentos) km.	SIM

LOTE 03: MICRO ÔNIBUS E VANS

12	SERV	1	Código: 4944 - Seguro do Veiculo Placa MFS-4372 - Espécie Micro-ônibus, Renault Máster, 114 CV, Ano/Mod. 2005/2005 - Combustível Diesel, 16 passageiros, chassi 93YCDDUH55J598600.
13	SERV	1	Código: 4943 - Seguro do Veiculo Placa MDQ-9536 - Espécie Micro-ônibus, Peugeot Boxer, 127 CV, Ano/Mod. 2006/2007 - Combustível Diesel, 16 passageiros, chassi 936ZBPMMB72009319.
14	SERV	1	Código: 4945 - Seguro do Veiculo Placa MHM-5785 - Espécie Micro-ônibus, Peugeot Boxer, 127 CV, Ano/Mod. 2009/2009 - Combustível Diesel, 16 passageiros, chassi 936ZBPMMB92042166.
15	SERV	1	Código: 4946 - Seguro do Veiculo Placa MEW-3586 - Espécie Microônibus, Peugeot Boxer, 127 CV, Ano/Mod. 2008/2008 - Combustível Diesel, 08 passageiros, chassi 936ZBPMFA82029522.
16	SERV	1	Código: 4947 - Seguro do Veiculo Placa MJX-4028 - Espécie Microônibus, Peugeot Boxer, 127 CV, Ano/Mod. 2011/2012 - Combustível Diesel, 16 passageiros, chassi 936ZBXMMBC2077765.

1.4. Coberturas mínimas a serem contratadas do **LOTE 03** para os **itens 12 a 16** acima discriminados:

Nº	COBERTURAS	Indenização Mínima
1	DM/DC TRANSPORTE - DC/DM PASSAGEIROS	R\$500.000,00
2	DM NÃO TRANSPORTE - DM 3º NÃO TRANSPORTE	R\$200.000,00
3	DC NÃO TRANSPORTE - DC 3º NÃO TRANSPORTE	R\$200.000,00
4	DMO TRANSPORTE E NÃO - DMO PASSAGEIRO 3º.	R\$20.000,00
5	MORTE ACIDENTAL POR PASSAGEIRO	R\$30.000,00
6	INVALIDEZ PERMANENTE ACID. POR PASSAGEIRO	R\$30.000,00
7	DEPESA MEDICA HOSPITALAR POR PASSAGEIRO	R\$10.000,00
8	MORTE ACIDENTE PARA CONDUTOR	R\$30.000,00
9	INVALIDEZ PERMANENTE ACIDENTE PARA O CONDUTOR	R\$30.000,00
10	DESPESA MED HOSPITALAR PARA O CONDUTOR	R\$10.000,00
11	ASSISTÊNCIA 24 HORAS, incluindo serviço de reboque (guincho) distancia no mínimo 500 (quinhentos) km.	SIM

1.5. Caso haja necessidade de inclusão de novos veículos no seguro, os valores de inclusão não poderão

atingir majoração elevada, estando de acordo com valores praticados no mercado local referente ao ano, modelo e demais características do veículo a ser incluído.

1.6. Os veículos acima mencionados estão a disposição das licitantes para vistoria na garagem da Prefeitura.

2 PRAZO E LOCAL DE ENTREGA:

2.1. O prazo de entrega do objeto desta licitação é de **imediato após adjudicação/homologação, e vigência assegurada para 12 (doze) meses ou 365 dias.**

2.2. Local de entrega na sede da contratante em veículos da frota municipal, conforme itens anteriormente descritos.

3. CONDIÇÕES DE PARTICIPAÇÃO:

3.1. Poderão participar da presente licitação as pessoas jurídicas do ramo pertinente ao objeto desta licitação.

3.2. Não poderão participar os interessados que se encontrarem sob falência, concurso de credores, dissolução, liquidação, empresas estrangeiras que não funcionam no país, nem aqueles que tenham sido declarados inidôneos para licitar ou contratar com a Administração Pública.

3.3. Empresas que tenham sido declarados inidôneos para licitar ou contratar com a Administração Pública, sendo verificada tal restrição no site: www.portaltransparencia.gov.br/ceis.

3.3.1. A não observância das vedações deste item é de inteira responsabilidade da licitante que, pelo descumprimento, sujeita-se às penalidades cabíveis.

3.4. Não poderão participar pessoas físicas.

3.5. A participação neste certame implica na aceitação de todas as condições estabelecidas neste instrumento convocatório.

3.6. Será permitida a apresentação de propostas por um mesmo representante para mais de uma seguradora, desde que seja para lotes distintos.

3.7. Não será admitida a participação de empresas em consórcio.

3.8. Caso a seguradora for representada por Corretora, esta deverá apresentar documento de procuração em que a empresa seguradora lhe dá plenos direitos de decisão em relação aos atos do presente processo licitatório.

3.9. Aplica-se neste Edital o disposto da Lei Complementar 123/2006 e alterado pela LC147/2014, artigos 47 e 48, inciso I destinado exclusivamente a participação de microempresas e pequeno porte na contratação cujo valor é de até R\$ 80.000,00 (oitenta mil reais).

3.10. Não se aplica o disposto nos artigos 47 e 48 previsto no Artigo 49 inciso II LC123/2006 quando não houver um mínimo de 3 (três) fornecedores participantes enquadrados como Micro empresa ou Empresa de Pequeno Porte, ficando ampliada a competição para as demais empresas normais participantes do certame.

4. ENTREGA DOS ENVELOPES:

4.1. Dos envelopes **“PROPOSTA DE PREÇOS”** e **“HABILITAÇÃO”**:

4.1.1. Os envelopes **“PROPOSTA DE PREÇOS”** e **“HABILITAÇÃO”** deverão ser indevassáveis, hermeticamente fechados e entregues no endereço, dia e horário especificados abaixo.

4.1.1.1. **LOCAL:** Prefeitura Municipal de BOTUVERÁ, Rua João Morelli, 66, centro, Botuverá/SC.

4.1.1.2. **DATA:** 16/10/2015, às 09:00 (nove horas)

4.1.2. A Sessão de Abertura dos envelopes acontecerá no endereço, dia e horário especificado abaixo.

4.1.2.1. **LOCAL:** Sala de Licitações, prédio sede da Prefeitura Municipal de BOTUVERÁ, Rua João Morelli, 66, centro, Botuverá/SC.

4.1.2.2. **DATA:** 16/10/ 2015, às 09,15 (nove horas e quinze minutos)

4.2. APRESENTAÇÃO DOS ENVELOPES:

4.2.1. Os envelopes deverão ser indevassáveis, hermeticamente fechados e indicar em sua parte externa e frontal, preferencialmente os seguintes dizeres:

4.2.1.1. No envelope de **PROPOSTA DE PREÇOS:**

ENVELOPE Nº 1 – PROPOSTA DE PREÇOS

PREFEITURA MUNICIPAL DE BOTUVERÁ
PROCESSO LICITATÓRIO Nº 45/2015
PREGÃO PRESENCIAL Nº 22/2015
EMPRESA PROPONENTE:
C.N.P.J.:
NOME DO REPRESENTANTE LEGAL:

4.2.1.2. No envelope de **DOCUMENTOS DE HABILITAÇÃO:**

ENVELOPE Nº 2 – DOCUMENTOS DE HABILITAÇÃO

PREFEITURA MUNICIPAL DE BOTUVERÁ
PROCESSO LICITATÓRIO Nº 45/2015
PREGÃO PRESENCIAL Nº 22/2015
EMPRESA PROPONENTE:
C.N.P.J.:
NOME DO REPRESENTANTE LEGAL:

4.3. A Prefeitura Municipal de BOTUVERÁ, **não se responsabilizará** por envelopes de “Credenciamento”, **“Proposta de Preços”** e **“Documentos de Habilitação”** que não forem entregues no Departamento de Compras (setor de Licitações/pregoeiro), no local, e até a data e horário definidos nos itens 4.1.1.1. 4.1.1.2.

5. CREDENCIAMENTO:

5.1. No início da sessão, cada licitante far-se-á representar por seu titular ou pessoa devidamente credenciada, **(modelo Anexo III – Carta de Credenciamento)** que terá poderes para a formulação de propostas e para a prática de todos os demais atos inerentes ao certame, inclusive responder

diligências formuladas pelo Pregoeiro.

5.2. O prazo para credenciamento encerra-se no momento em que o pregoeiro declarar a abertura da sessão do pregão.

5.3. O credenciamento do representante da licitante deverá ser efetuado da seguinte forma:

a) No caso do representante **ser sócio ou sócio-diretor** da empresa, o mesmo deverá apresentar o ato constitutivo, contrato social ou estatuto da mesma, onde deverão constar os poderes do representante presente.

b) Caso o representante **não seja sócio ou diretor**, o seu credenciamento far-se-á através de instrumento público ou particular de procuração, ou do termo de credenciamento (**conforme modelo anexo III**), que deverá ser assinado pelo representante legal da empresa participante, cuja legitimidade deverá ser comprovada através do ato constitutivo da mesma.

5.4. A documentação para o credenciamento deverá ser apresentada fora dos envelopes “proposta” e “documentação”, em uma via, original ou cópia autenticada por tabelião ou por servidor qualificado da administração pública.

5.5 – Micro Empresas-ME, ou Empresas de Pequeno Porte – EPP: Para fins de gozo dos benefícios dispostos na Lei Complementar nº 123/2006, os representantes de Microempresas – ME, e Empresas de Pequeno Porte – EPP, deverão credenciar-se e apresentar **fora do envelope a Certidão Simplificada da Junta Comercial** da sede do licitante, para comprovação de sua condição. **Essa Certidão não poderá ter prazo de emissão superior a 180 (cento e oitenta) dias.**

OBS.: Caso a participante não apresente o documento solicitado no item anterior, não lhe será concedido o direito de fazer uso da prerrogativa prevista na LC 123/2006.

5.6. Deverá ser ainda entregue juntamente no ato do credenciamento ou dentro do envelope da proposta comercial, declaração emitida pelo proponente na qual afirma estar ciente das normas contidas neste Edital e que atende todos os requisitos de comprovação de habilitação **solicitados no item 7 deste Edital. (Modelo Anexo I).**

6. PROPOSTA COMERCIAL: (ENVELOPE Nº 01)

6.1. As propostas comerciais deverão ser datilografadas ou impressas em papel timbrado, em Língua Portuguesa, (**conforme Anexo V – Proposta de Preços**) com páginas rubricadas, sendo a última assinada pelo representante legal da empresa, sem emendas, acréscimos, borrões, rasuras, ressalvas, entrelinhas ou omissões, salvo se, inequivocadamente, tais falhas não acarretarem lesões ao direito dos demais licitantes, prejuízo ao Município de BOTUVERÁ ou não impedirem a exata compreensão de seu conteúdo e, deverão constar:

6.1.1. Razão Social, número do CNPJ, endereço, telefone e fax, se houver, da empresa proponente;

6.1.2. Preço do objeto, em moeda nacional, em algarismo, **com, no máximo, 02 (duas) casas decimais após a vírgula.**

6.1.3. No preço proposto deverão estar incluídos todos os tributos, encargos sociais e quaisquer ônus que porventura possam recair sobre o atendimento do objeto da presente licitação, os quais ficarão a cargo única e exclusivamente da contratada.

6.1.4. Prazo de validade de proposta, não inferior a **60 (sessenta) dias** contados da data estipulada para a entrega dos envelopes.

6.1.5. A proposta deverá indicar os valores unitários e totais para cada veículo das Secretarias relacionadas (conforme Anexo V Modelo) sob pena de desclassificação da proposta.

6.2. As propostas não poderão impor condições ou conter opções, somente sendo admitidas propostas que ofertem apenas uma cotação para o item no objeto desta licitação.

7. HABILITAÇÃO: (ENVELOPE Nº 2)

7.1. HABILITAÇÃO JURÍDICA:

7.1.1. Registro Comercial, no caso de empresa individual ou;

7.1.2. Ato constitutivo, estatuto ou contrato social em vigor da Empresa, devidamente registrado, em se tratando de sociedades comerciais, e, no caso de sociedade por ações, acompanhado de documentos de eleição de seus administradores atuais ou;

7.1.3. Inscrição do ato constitutivo, no caso de sociedade civil, acompanhada de prova de constituição da diretoria em exercício.

7.1.4. Observação: Caso o LICITANTE apresente o Contrato Social no ato do credenciamento, o mesmo fica dispensado do referido documento no Envelope de Habilitação.

7.2. REGULARIDADE FISCAL:

7.2.1. Prova da inscrição da empresa no Cadastro Nacional de Pessoa Jurídica/**CNPJ**.

7.2.2. Prova de regularidade para com a **Fazenda Federal**, sendo a Certidão Conjunta emitida pela Receita Federal, Previdência Social e pela Procuradoria Geral da União; **Conforme Portaria Conjunta PGFN/RFB Nº 1.751, de 02.10.2014.**

7.2.3. Prova de regularidade para com a **Fazenda Estadual**, do estado sede da empresa licitante;

7.2.4. Prova de regularidade para com a **Fazenda Municipal**, do município sede da empresa licitante;

7.2.5. Prova de regularidade relativa ao Fundo de Garantia por Tempo de Serviço –**CRF FGTS**;

7.2.6. Prova de regularidade relativa à Seguridade Social – **CND INSS**;

7.2.7. Certidão Negativa de Débitos Trabalhistas – **CNDT** – (Lei nº 12.440/2011).

7.3. QUALIFICAÇÃO ECONOMICO FINANCEIRO

7.3.1 – **Certidão negativa de pedido de falência ou concordata**, expedida pelo distribuidor da sede da empresa, com data não anterior a **30 (trinta) dias** antes da data de apresentação dos documentos e propostas quando a validade não estiver expressa no corpo da certidão.

7.4. Declaração de Cumprimento ao disposto artigo 27, inciso V, da Lei Federal nº 8.666/93 e em observância ao artigo 7º, inciso XXXIII da CF/88, que dispõe sobre o não emprego de menores, na forma do Decreto Federal nº 4.358/02, conforme Anexo II do edital.

7.5. OBSERVAÇÕES: CONFORME ITEM 1.1, O PRESENTE EDITAL TRATA DA CONTRATAÇÃO DE EMPRESA SEGURADORA PARA COBERTURA DE SEGURO VEICULAR. PORTANTO, OS DOCUMENTOS EXIGIDOS DEVERÃO SER DA EMPRESA SEGURADORA, SENDO QUE A CORRETORA SOMENTE PODERÁ SER SUA REPRESENTANTE.

7.5.1. As certidões que não indicarem o prazo de validade deverão ter sido expedidas, no máximo, até 30 (Trinta) dias antes da data de recebimento das propostas, sendo atribuída a validade de máximo 60 (sessenta) dias.

7.5.2. Todos os documentos deverão ser apresentados em original ou por cópia autenticada através de cartório competente, ou publicação em órgão da imprensa oficial ou por servidor qualificado da administração.

7.5.2.1. As certidões de regularidade emitidas via Internet não precisam ser autenticadas. As referidas certidões terão sua veracidade confirmada nos sítios correspondentes, pela Comissão de Licitação.

7.5.3. A comissão reserva-se o direito de solicitar da licitante, em qualquer tempo, no curso da licitação, quaisquer esclarecimentos sobre documentos apresentados, fixando-lhe prazo para atendimento, ou ainda diligenciar junto às repartições sobre a validade das certidões apresentadas.

7.5.4. A falta de quaisquer dos documentos exigidos no Edital implicará na inabilitação da licitante, sendo vedada, sob qualquer pretexto, a concessão de prazo para complementação da documentação exigida para a habilitação.

7.5.5- O disposto no item anterior, se atendidas todas as normas deste edital, não se aplicará para os casos previstos na Lei complementar 123/2006.

7.5.6. O licitante poderá apresentar documentos referentes à matriz (sede) e/ou filial (domicílio) da empresa, desde que apresente os documentos correspondentes ao estabelecimento que pretenda contratar, sendo vedada a mesclagem de documentos de estabelecimentos diversos, exceto Prova de Regularidade relativa ao Fundo de Garantia por Tempo de Serviço – FGTS e à Seguridade Social – INSS.

8. SESSÃO DE ABERTURA:

8.1. Após o recebimento por parte do pregoeiro, dos envelopes de proposta de preços e de habilitação, credenciamento e identificação dos representantes das empresas proponentes, o Pregoeiro declarará aberta a sessão do **PREGÃO PRESENCIAL**, oportunidade em que não mais aceitará novos proponentes, dando início ao credenciamento das empresas.

8.2 CLASSIFICAÇÃO DAS PROPOSTAS:

8.2.1. Abertos os envelopes de Propostas, estas serão analisadas verificando o atendimento a todas as especificações e condições estabelecidas neste Edital e seus Anexos, sendo imediatamente desclassificadas aquelas que estiverem em desacordo.

8.2.2. O Pregoeiro classificará o autor da proposta de **MENOR PREÇO GLOBAL POR LOTE** e aqueles que tenham apresentado propostas em valores sucessivos e superiores em até 10% (dez por cento) à proposta de menor preço, para participarem dos lances verbais.

8.2.3. Se não houver, no mínimo, 3 (três) propostas de preços nas condições definidas na cláusula anterior, o Pregoeiro classificará as melhores propostas subseqüentes, até o máximo de 3 (três), para que seus autores participem dos lances verbais, quaisquer que sejam os preços oferecidos nas propostas apresentadas.

8.3 LANCES VERBAIS:

8.3.1. Aos licitantes classificados, será dada a oportunidade para nova disputa, por meio de lances verbais e sucessivos, de valores distintos e decrescentes, a partir do autor da proposta classificada de

maior preço e os demais.

8.3.1. Os lances verbais deverão ser dados considerando o valor unitário do item do objeto.

8.3.2. Se duas ou mais propostas, em absoluta igualdade de condições, ficarem empatadas, será realizado sorteio em ato público, para definir a ordem de apresentação dos lances, quando não houver a participação de microempresas e empresas de pequeno porte.

8.3.2.1. Nas licitações será assegurado, como critério de desempate, preferência de contratação para as microempresas e empresas de pequeno porte.

8.3.2.1.1. Entende-se por empate, na situação prevista no item 8.3.2.1 deste edital, aquelas situações em que as propostas apresentadas pelas microempresas e empresas de pequeno porte sejam iguais ou até 5% (cinco por cento) superiores à proposta mais bem classificada.

8.3.2.2. Para efeito do disposto no item 8.3.2.1 deste edital, permanecendo a situação de empate, proceder-se-á da seguinte forma:

a) a microempresa ou empresa de pequeno porte mais bem classificada, usando o direito de preferência de contratação, observada a situação de empate prevista no item 8.3.2.1.1 deste edital, poderá apresentar proposta de preço inferior àquela considerada vencedora do certame, situação em que será adjudicado em seu favor o objeto licitado;

I. A nova proposta prevista na alínea "a" deste item, deverá ser apresentada no prazo máximo de 5 (cinco) minutos após o encerramento dos lances, sob pena de preclusão.

b) não ocorrendo a contratação da microempresa ou empresa de pequeno porte, na forma da alínea "a" deste item, serão convocadas as remanescentes que porventura se enquadrem na hipótese do item 8.3.2.1.1 na ordem classificatória, para o exercício do mesmo direito;

c) no caso de equivalência dos valores apresentados pelas microempresas e empresas de pequeno porte que se encontrem no intervalo estabelecido no item 8.3.2.1.1 deste edital, será realizado sorteio entre elas para que se identifique aquela que primeiro poderá apresentar melhor oferta.

8.3.2.3. Na hipótese da não-contratação nos termos previstos no item 8.3.2.1.1 deste edital, o objeto licitado será adjudicado em favor da proposta originalmente vencedora do certame.

8.3.2.4. O disposto no item 8.3.2.1.1 deste edital somente se aplicará quando a melhor oferta inicial não tiver sido apresentada por microempresa ou empresa de pequeno porte.

8.3.3. A desistência em apresentar lance verbal, quando convocado pelo Pregoeiro, implicará na exclusão do licitante da etapa de lances verbais e, na manutenção do último preço apresentado pelo licitante, para efeito de posterior ordenação das propostas.

8.4. JULGAMENTO:

8.4.1. O critério de julgamento será **MENOR PREÇO GLOBAL POR LOTE.**

8.4.2. Declarada encerrada a etapa competitiva e ordenadas as ofertas, o Pregoeiro examinará a aceitabilidade da primeira classificada, quanto ao objeto e valor, decidindo motivadamente a respeito.

8.4.2.1. Caso não se realizem lances verbais, será verificada a conformidade entre a proposta escrita de menor preço e o valor estimado da contratação.

8.4.2.2. Em havendo apenas uma oferta e desde que atenda a todos os termos do edital e que seu preço

seja compatível com o valor estimado da contratação, esta poderá ser aceita, podendo o Pregoeiro negociar para obter melhores condições.

8.4.3. Sendo aceitável a oferta de menor preço por item, será aberto o envelope contendo a documentação de habilitação da licitante que a tiver formulado, para confirmação das suas condições habilitatórias.

8.4.4. Constatado o atendimento pleno às exigências deste edital, será declarado o proponente vencedor, sendo-lhe adjudicado o objeto para o qual apresentou proposta.

8.4.4.1. As microempresas e empresas de pequeno porte, por ocasião da participação na licitação, deverão apresentar toda a documentação exigida para efeito de comprovação de regularidade fiscal, mesmo que esta apresente alguma restrição, de acordo com o art. 43, da Lei Complementar Federal nº 123/2006.

8.4.4.2. Havendo alguma restrição na comprovação da regularidade fiscal, será assegurado **o prazo de 5 (cinco) dias úteis, (LC 147/2014 artigo 43 parágrafo 1º)**, cujo termo inicial corresponderá ao momento em que o proponente for declarado o vencedor do certame, prorrogáveis por igual período, a critério da Administração Pública, para a regularização da documentação, pagamento ou parcelamento do débito, e emissão de eventuais certidões negativas ou positivas com efeito de certidão negativa.

8.4.4.3. O disposto nos itens 8.4.4.1 e 8.4.4.2 deste edital tem validade, somente, para os documentos relativos à regularidade fiscal da empresa, não se estendendo o direito aos demais documentos que por ventura sejam exigidos para a comprovação de habilitação da empresa licitante.

8.4.4.4. A não-regularização da documentação, no prazo previsto no item 8.4.4.2 implicará decadência do direito à contratação, sem prejuízo das sanções previstas no art. 81 da Lei no 8.666, de 21 de junho de 1993, sendo facultado à Administração convocar os licitantes remanescentes, na ordem de classificação, para a assinatura do contrato, ou revogar a licitação.

8.4.5. Se a proposta não for aceitável ou se o proponente não atender às exigências habilitatórias, o Pregoeiro examinará as ofertas subsequentes, verificando a sua aceitabilidade e procedendo a verificação das condições de habilitação do proponente, na ordem de classificação, até a apuração de uma proposta que atenda ao edital, sendo o respectivo proponente declarado vencedor e a ele adjudicado o objeto deste edital, para o qual apresentou proposta.

8.4.6. Apurada a melhor proposta que atenda ao edital, o Pregoeiro poderá negociar para que seja obtido um melhor preço.

8.5. Da reunião, lavrar-se-á ata circunstanciada, na qual serão registrados todos os atos do procedimento e as ocorrências relevantes e que, ao final, será assinada pelo Pregoeiro, Equipe de Apoio e licitantes.

8.6. Decididos os recursos ou transcorrido o prazo para sua interposição relativamente ao pregão, o Pregoeiro devolverá, aos licitantes, julgados desclassificados em todos os itens, os envelopes de "**HABILITAÇÃO**" inviolados, podendo, todavia, retê-los até o encerramento da licitação.

9. RECURSOS:

9.1. Declarado o vencedor, qualquer licitante poderá manifestar imediata e motivadamente a intenção de recorrer, cuja síntese será lavrada em ata, sendo concedido o prazo de 03 (três) dias para apresentação das razões de recurso, ficando os demais licitantes desde logo intimados para apresentar contra-razões em igual número de dias, que começarão a correr do término do prazo do recorrente, sendo-lhes assegurada vista imediata dos autos.

9.2. A licitante poderá também apresentar as razões do recurso no ato do pregão, as quais serão

reduzidas a termo na respectiva ata, ficando todos os demais licitantes desde logo intimados para apresentar contra-razões no prazo de 03 (três) dias úteis, contados da lavratura da ata, sendo-lhes assegurada vista imediata dos autos.

9.3. A falta de manifestação imediata e motivada do licitante importará a decadência do direito de recurso.

9.4. Os recursos deverão ser decididos no prazo de 03 (três) dias.

9.5. O acolhimento de recurso importará a invalidação apenas dos atos insuscetíveis de aproveitamento.

9.6. O resultado do recurso será divulgado mediante afixação no quadro de avisos deste órgão e comunicado a todos os licitantes via fax ou correio eletrônico.

10. ESCLARECIMENTOS E IMPUGNAÇÃO AO EDITAL:

10.1. Qualquer cidadão é parte legítima para impugnar edital de licitação por irregularidade na aplicação da Lei, devendo protocolar o pedido até 05 (cinco) dias úteis antes da data fixada para a abertura dos envelopes de proposta técnica.

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

10.2.1. Entende-se por **EMPRESA LICITANTE**, toda a empresa de personalidade jurídica, pública ou privada, com a inscrição do objeto social semelhante ao objeto desta licitação.

10.3. A Administração julgará e responderá às impugnações em até 3 (três) dias úteis, sem prejuízo da faculdade prevista no § 1º do art. 113, da Lei Federal nº 8.666/93 e alterações.

10.4. Os pedidos de esclarecimentos ao edital poderão ser encaminhados, por escrito, até ao segundo dia útil anterior à data marcada para a abertura dos envelopes do Pregão, que poderão ser protocoladas diretamente no Departamento de Compras ou encaminhadas através do Fax: **(47) 3359-1170** ou através dos seguintes endereços eletrônicos: compras@botuvera.sc.gov.br / licitação@botuvera.sc.gov.br / vilimar@botuvera.sc.gov.br.

11. ADJUDICAÇÃO E HOMOLOGAÇÃO:

11.1. Inexistindo manifestação recursal, o objeto da licitação será adjudicado ao licitante vencedor, com a posterior homologação do resultado pela Autoridade Competente.

11.2. Decididos os recursos porventura interpostos, e constatada a regularidade dos atos procedimentais, a Autoridade Competente homologará a adjudicação e determinará a contratação.

12. REVOGAÇÃO OU ANULAÇÃO DA LICITAÇÃO:

12.1. A presente licitação poderá ser revogada por razões de interesse do **Município de BOTUVERÁ**, decorrente de fato superveniente devidamente comprovada, ou anulada, em todo ou em parte, por ilegalidade de ofício ou por provocação de terceiros, mediante parecer escrito e devidamente comprovado.

13. CONTRATO E DA VIGÊNCIA:

13.1. A licitante vencedora deverá assinar o termo de contrato, **constante do Anexo IV**, com o **CONTRATANTE**, no prazo de até 05 (cinco) dias após a homologação, sob pena de ser facultado o

Pregoeiro examinar as ofertas subseqüentes e a qualificação das licitantes, na ordem de classificação, e assim sucessivamente, até a apuração de uma que atenda ao edital, sendo a respectiva licitante declarada vencedora.

13.2. A vigência do contrato inicial será de **12 (doze)** meses contado a partir da assinatura.

13.2.1. **Por se tratar de serviços continuados o objeto desta licitação e caso haja interesse da Contratante e do Contratado o Contrato poderá ser prorrogado por igual período e assim sucessivamente, conforme previsto na Lei 8.666/93 artigo 57 Inciso II.**

13.3. **Quando ocorrer a renovação do Contrato poderá ser reajustado aplicando-se o acumulado dos últimos 12 meses da tabela "INPC" Índice Nacional de Preço ao Consumidor, sobre o valor original da proposta apresentada.**

14. DOTAÇÃO ORÇAMENTÁRIA/FONTES DE RECURSOS E FORMA DE PAGAMENTO:

14.1. DOTAÇÃO ORÇAMENTÁRIA e FONTES DE RECURSOS:

14.1.1. Os recursos para a aquisição do objeto desta licitação, estão previstos na Lei Orçamentária do exercício de 2015, com as seguintes fontes e dotação:

SECRETARIA DE EDUCAÇÃO CODIGO: 468

4000-Secretaria de Educação

4001-Divisão de Educação

0012-Educação

0361-Ensino Fundamental

0030-Transporte Escolar

02.16-Manutenção e Operação do Transporte Escolar

3.3.3.9.0.00.00.00.00.00 –Aplicações Diretas

0036-Salário Educação.

SECRETARIA DE ASSISTÊNCIA SOCIAL e HABITAÇÃO CÓDIGO: 492

5000 – 5001 - 0008 – 02.44 – 0100 - 2.27 - 3.3.3.9.0.00.00.00.00 -

00352 –Piso Básico Variável – SCFV.

SECRETARIA DE OBRAS E SERVIÇOS URBANOS CÓDIGO: 516

6000 – 6001 – 0026 –00782 – 00125 - 2.35 -3.3.3.9.0.00.00.00.00 -

00039 – Fundo Especial do Petróleo - FEP.

FUNDO MUNICIPAL DE SAÚDE CODIGO: 575

11000-Fundo Municipal de Saúde

11001-Fundo Municipal de Saúde

00010-Saúde

00301-Atenção Básica

00090-Ações Gerais da Saúde

2.29-Serviços Programas e Ações de Saúde de Atenção Básica

3.3.3.9.0.00.00.00.00.00-Aplicações Diretas

00102-Receitas de Impostos e Transferência de Impostos Saúde.

14.2. CONDIÇÕES DE PAGAMENTO:

14.1. O pagamento será efetuado através de boleto emitido pela seguradora contratada, em até **15 DIAS depois de efetivados os seguros, com apresentação de documento comprobatório (apólice)**, com a devida vistoria realizada por servidor responsável, comprovando a conformidade do serviço.

14.2. Em caso de irregularidades na emissão do documento fiscal (**apólice**), o prazo de pagamento será contado a partir da regularização do mesmo.

14.3. Para facilidade de pagamento, solicitamos a indicação do número da conta bancária, nome do

banco e agência.

15. PENALIDADES:

15.1. As licitantes participantes desta Licitação e, principalmente, a licitante vencedora, sujeitar-se-ão, no que couber, às penalidades previstas no Capítulo IV da Lei Federal nº 8.666/93 e suas alterações.

15.2. A recusa do adjudicatário em assinar o Contrato, dentro do prazo estabelecido pela Prefeitura Municipal de **BOTUVERÁ**, bem como o atraso e a inexecução parcial ou total do Contrato, caracterizarão o descumprimento da obrigação assumida e permitirão a aplicação das seguintes sanções pela **CONTRATANTE**:

15.2.1. Advertência, que será aplicada sempre por escrito;

15.2.2. Multas;

15.2.3. Rescisão unilateral do Contrato, sujeitando-se a **CONTRATADA** ao pagamento de indenização ao Município de **BOTUVERÁ** por perdas e danos;

15.2.4. Suspensão temporária do direito de licitar com o Município de **BOTUVERÁ**;

15.2.5. Indenização ao Município de **BOTUVERÁ** da diferença de custo para contratação de outro licitante;

15.2.6. Declaração de inidoneidade para licitar e contratar com a **ADMINISTRAÇÃO PÚBLICA**, no prazo não superior a 05 (cinco) anos.

15.3. A multa será aplicada à razão de 1% (um por cento) sobre o valor total adjudicado, por dia de atraso da entrega.

15.4. O valor máximo das multas não poderá exceder, cumulativamente, a 10% (dez por cento) do valor do Contrato.

15.5. As sanções previstas neste Capítulo poderão ser aplicadas cumulativamente, ou não, de acordo com a gravidade da infração, facultada ampla defesa a **CONTRATADA**, no prazo de 05 (cinco) dias úteis a contar da intimação do ato.

15.6. A licitante que deixar de entregar a documentação exigida para o certame, apresentar documentação falsa, ensejar o retardamento da execução de seu objetivo, não mantiver a proposta, falhar ou fraudar na execução do contrato, comportar-se de modo inidôneo ou cometer fraude fiscal, ficará impedida de licitar e contratar com a Administração Pública, pelo prazo de até cinco anos, sem prejuízo das multas previstas neste edital e no contrato e das demais cominações legais.

16. DISPOSIÇÕES GERAIS:

16.1. A entrega da proposta implica, automaticamente, na aceitação tácita e irrevogável das condições de participação, não sendo válida qualquer alegação de desconhecimento ou de ignorância das condições estabelecidas neste Edital.

16.2. Este edital deverá ser lido e interpretado na íntegra e após apresentação da documentação e da proposta não serão aceitas alegações de desconhecimento ou discordância de seus termos.

16.3. Será concedido vista aos proponentes interessados tanto das Propostas Comerciais como dos Documentos de Habilitação apresentados na sessão.

16.4. É facultado ao Pregoeiro ou à Autoridade Superior em qualquer fase do julgamento promover

diligência destinada a esclarecer ou complementar a instrução do processo e a aferição do bem ofertado, bem como solicitar a órgãos competentes a elaboração de pareceres técnicos destinados a fundamentar as decisões, vedada a juntada de documento ou informação que deveria constar originariamente do envelope de proposta ou de habilitação.

16.5. É vedado ao licitante retirar sua proposta ou parte dela após aberta a sessão do pregão.

16.6. A presente licitação poderá ser revogada por razões de interesse do Município de BOTUVERÁ, decorrente de fato superveniente devidamente comprovado, ou anulada, em todo ou em parte, por ilegalidade de ofício ou por provocação de terceiros, mediante parecer escrito e devidamente comprovado.

16.7. O Pregoeiro, no interesse da Prefeitura Municipal de **BOTUVERÁ**, poderá relevar omissões puramente formais observadas na documentação e proposta, desde que não contrariem a legislação vigente e não comprometam a lisura da licitação, sendo possível a promoção de diligência destinada a esclarecer ou a complementar a instrução do processo.

16.8. Se, por qualquer motivo, não houver expediente na Prefeitura Municipal de **BOTUVERÁ** nas datas previstas para entrega e/ou abertura dos envelopes das propostas, como também dos prazos de recursos, estas ficarão automaticamente prorrogadas para o dia seguinte de expediente normal.

16.9. A empresa vencedora ficará obrigada a aceitar, nas mesmas condições contratuais conforme trata o parágrafo 1º do artigo 65, da Lei 8.666/93, os acréscimos ou supressões que se fizerem, **até 25% (vinte e cinco por cento)** do valor inicial do contrato.

16.10. Os casos omissos e não previstos neste Edital serão resolvidos pela COMISSÃO, a luz da Lei nº 10.520/2002, Lei nº 8.666/93 e alterações posteriores.

16.11. Por se tratar de serviços continuados o objeto desta licitação e caso haja interesse da Contratante e do Contratado **o Contrato** poderá ser prorrogado por igual período e assim sucessivamente, conforme previsto na Lei 8.666/93 artigo 57 Inciso II.

17. FORO:

17.1. O foro competente para dirimir possíveis dúvidas, após se esgotarem todas as tentativas de composição amigável, e/ou litígios pertinentes ao objeto da presente licitação, independente de outro que por mais privilegiado seja, será o da Comarca de Brusque/SC.

18. CONSULTAS OU ESCLARECIMENTOS:

18.1. A documentação completa para exame, informações e consultas de ordem geral quanto a Licitação, serão fornecidas no Setor de Compras e Licitações da Prefeitura Municipal de **BOTUVERÁ**, no horário das **8:00h às 11:30 horas ou das 13:30h às 17:00 horas**, em todos os dias úteis.

18.2. Em caso de dúvidas, informações poderão ser obtidas através dos telefones (47) 3359-1170 ou pelos endereços eletrônicos: compras@botuvera.sc.gov.br, licitacao@botuvera.sc.gov.br vilimar@botuvera.sc.gov.br e site www.botuvera.sc.gov.br ou pessoalmente na Prefeitura Municipal de **BOTUVERÁ**.

18.3. As consultas serão encaminhadas por escrito, assinada pelo representante legal da consulente, endereçada à Comissão da Licitação, no prazo máximo de 05 (cinco) dias úteis que antecederem a data de abertura dos envelopes.

18.4. As consultas serão respondidas pela Comissão de Licitação ou pela autoridade competente, via fax ou carta, a todos os interessados.

19. ANEXOS:

19.1 Integram o presente Edital, como se nele estivessem transcritos, os seguintes anexos:

Anexo I – Modelo de Declaração de ciência das normas do edital;

Anexo II – Modelo de Declaração de Não Emprego de Menores

Anexo III – Modelo de Carta de Credenciamento;

Anexo IV – Minuta do Contrato;

Anexo V – Proposta de Preços (modelo);

Anexo VI – Termo de Referencia do Orçamento do Objeto do presente Edital.

BOTUVERÁ/SC, 25 de Setembro de 2015.

JOSÉ LUIZ COLOMBI
Prefeito Municipal

ANEXO I

PROCESSO LICITATÓRIO Nº 45/2015
EDITAL DE PREGÃO PRESENCIAL Nº 22/2015

MODELO DE DECLARAÇÃO DE CIÊNCIA DAS NORMAS DO EDITAL

A empresa, inscrita no C.N.P.J. sob nº.
....., ciente das normas do Edital, declara sob as penas da lei, que cumpriu fielmente todos os requisitos de comprovação para habilitação do Processo Licitatório nº 45/2015 – Pregão Presencial nº 22/2015 promovido pela Prefeitura Municipal de BOTUVERÁ.

Data e local

Assinatura do Representante Legal

Nome do Representante Legal

Cargo

ANEXO II

PROCESSO LICITATÓRIO Nº 45/2015
EDITAL DE PREGÃO PRESENCIAL Nº 22/2015

MODELO DE DECLARAÇÃO DE NÃO EMPREGO DE MENORES

Ref.: Processo Licitatório nº 45/2015
Edital de Pregão Presencial nº 22/2015

....., inscrito no CNPJ nº....., por intermédio de seu representante legal o(a) Sr(a)....., portador(a) da Carteira de Identidade nº..... E do CPF nº, **DECLARA**, para fins do disposto no 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 ().

.....
(Data)

.....
(Representante legal)

(Observação: em caso afirmativo, assinalar a ressalva acima)

ANEXO III

PROCESSO LICITATÓRIO Nº 45/2015
EDITAL DE PREGÃO PRESENCIAL Nº 22/2015

MODELO DE CREDENCIAMENTO

Através do presente, credenciamos o(a) Sr.(a) _____, portador(a) da cédula de identidade nº _____ e do CPF nº _____, a participar da licitação instaurada pelo Município de BOTUVERÁ/SC, **Processo Licitatório nº 45/2015**, na modalidade de **Pregão Presencial, sob o nº 22/2015**, na qualidade de REPRESENTANTE LEGAL, outorgando-lhe plenos poderes para pronunciar-se em nome da empresa _____, CNPJ nº _____, bem como formular propostas e praticar todos os demais atos inerentes ao certame.

Local e data.

Assinatura do(s) dirigente(s) da empresa

Nome do dirigente da empresa

ANEXO IV

PROCESSO LICITATÓRIO Nº 45/2015 **EDITAL DE PREGÃO PRESENCIAL Nº 22/2015**

MINUTA DO CONTRATO

CONTRATO Nº...../2015

CONTRATO QUE ENTRE SI CELEBRAM O MUNICÍPIO DE BOTUVERÁ/SC E A EMPRESA NA FORMA ABAIXO:

Pelo presente instrumento o **MUNICÍPIO DE BOTUVERÁ**, pessoa jurídica de direito público interno, inscrito no CNPJ sob o nº 83.102.350/0001-96, com sede representada pela Prefeitura Municipal de BOTUVERÁ, localizada na Rua João Morelli, 66 – Centro – BOTUVERÁ –SC, neste ato representado pelo Sr. JOSÉ LUIZ COLOMBI, Prefeito legitimamente eleito para o cargo, brasileiro,, inscrito no CPF sob nº e Cédula de Identidade nº, residente e domiciliado à Rua, cidade de/SC, doravante denominado simplesmente de **CONTRATANTE**; e,, com sede, com CNPJ sob nº, doravante denominada simplesmente de **CONTRATADA**, representada neste ato pelo seu Representante Legal, Sr., inscrito sob C.P.F. nº, e R.G. sob nº Residente e domiciliado na Rua, cidade de, tem entre si justo e acordado, na melhor forma do direito, fundamentado na Lei Federal nº 8.666 de 21 de junho de 1993, e suas alterações, a celebração do presente contrato mediante as seguintes cláusulas e condições:

CLÁUSULA PRIMEIRA – FUNDAMENTO LEGAL:

1.1. O presente contrato se vincula aos termos da proposta que a CONTRATADA apresentou no Processo Licitatório nº 45/2015 – Edital de Pregão Presencial nº 22/2015 os termos do edital mencionado retro e a legislação aplicável.

CLÁUSULA SEGUNDA – DO OBJETO:

2.1. Constitui-se como objeto do presente termo de contrato a contratação de empresa seguradora para aquisição de seguros para frota de veículos desta prefeitura e fundo mun. de saúde, conforme itens e especificações à seguir:

....

CLAÚSULA TERCEIRA – VALOR DO CONTRATO:

3.1. O valor total do presente contrato é de R\$ (.....).

CLÁUSULA QUARTA – DO PAGAMENTO:

4.1. O pagamento será efetuado através de boleto bancário em até **15 DIAS após efetivados os seguros, com apresentação de documento comprobatório (apólice)**, com a devida vistoria realizada e comprovada a conformidade da entrega.

4.2. Nos preços unitários estão incluídos todos os custos diretos e indiretos necessários à entrega do bem, inclusive as despesas com materiais e/ou equipamentos, mão-de-obra especializada ou não, fretes, seguros em geral, equipamentos auxiliares, ferramentas, encargos da legislação social trabalhista e previdenciária, da infortúnica do trabalho e responsabilidade civil por quaisquer danos causados a terceiros ou dispêndios resultantes de impostos, taxas regulamentos e posturas municipais, estaduais e federais, enfim, tudo o que é necessário para a execução total deste contrato conforme especificações constantes do Edital, parte integrante deste contrato.

CLÁUSULA QUINTA – DO REAJUSTE/REVISÃO DE PREÇOS

- 5.1. A Revisão de Preços, observadas as prescrições da Lei Federal nº 8.666/93 e suas alterações, poderá ser solicitada, desde que ocorra fato imprevisível ou previsível, porém de conseqüências incalculáveis que onere ou desonere excessivamente as obrigações pactuadas no presente Instrumento, sendo que:
- 5.2. A CONTRATADA, deverá formular a CONTRATANTE requerimento para a revisão do contrato, comprovando a ocorrência de fato imprevisível ou previsível, porém de conseqüências incalculáveis, que tenha onerado excessivamente as obrigações por ela contraídas;
- 5.3. A comprovação será realizada por meio de documentos, tais como lista de preço de fabricantes, notas fiscais de aquisição de matérias-primas, de transporte de mercadorias, alusivas à época da elaboração da proposta e do momento do pedido de revisão do contrato;
- 5.4. Com o requerimento, a CONTRATADA, deverá apresentar planilhas de custos unitários comparativa entre a data da formulação da proposta, e do momento do pedido de revisão do contrato, contemplando os custos unitários envolvidos, evidenciando o quanto o aumento de preços ocorrido repercute no valor global pactuado; e
- 5.5. O CONTRATANTE examinará o requerimento e, após análise e conferência dos valores, informará a CONTRATADA quanto ao atendimento ou não do mesmo, de acordo com os parâmetros estabelecidos pela Lei Federal nº 8.666/93 e suas alterações.
- 5.6. Independentemente de solicitação, a CONTRATANTE poderá convocar a CONTRATADA para negociar a redução dos preços, mantendo o mesmo objeto contratado, na quantidade e nas especificações indicadas na proposta, em virtude da redução dos preços de mercado.
- 5.7. Os efeitos financeiros da Revisão de Preços serão devidos a contar da data do evento que aumentou/diminuiu os custos do contrato, cabendo à parte interessada a iniciativa e o ônus de demonstrar, de forma analítica, o aumento ou redução do custo, observando-se que não serão devidos juros de mora e/ou atualização monetária.
- 5.8. Se observada a normalidade do andamento do contrato, não serão permitidos quaisquer tipos de reajuste do valor do mesmo.
- 5.9. As alterações decorrentes de Revisões de Preços serão formalizadas por meio de Instrumentos Contratuais Aditivos.

CLÁUSULA SEXTA – PRAZO E LOCAL DE ENTREGA:

- 6.1. O prazo para entrega do item objeto do presente contrato é de imediato.
- 6.2. O contrato terá seu vencimento na entrega do bem adquirido se o mesmo atender as especificações do edital.
- 6.3. O termo final do presente contrato não extingue as obrigações futuras decorrentes de garantia.
- 6.4. O objeto desta licitação será entregue na sede da Prefeitura Municipal de BOTUVERÁ, na Rua João Morelli, 66 – Centro – BOTUVERÁ – SC, em dia útil.

CLÁUSULA SÉTIMA – DOS RECURSOS FINANCEIROS

- 7.1. Os recursos para a aquisição do objeto desta licitação, estão previstos na Lei Orçamentária do exercício de 2015, com as seguintes fontes e dotação:

SECRETARIA DE EDUCAÇÃO CODIGO: 468
4000-Secretária de Educação
4001-Divisão de Educação
0012-Educação

0361-Ensino Fundamenta
0030-Transporte Escolar
02.16-Manutenção e Operação do Transporte Escolar
3.3.3.9.0.00.00.00.00.00 –Aplicações Diretas
0036-Salário Educação.

SECRETARIA DE ASSISTÊNCIA SOCIAL e HABITAÇÃO CÓDIGO: 492
5000 – 5001 - 0008 – 02.44 – 0100 - 2.27 - 3.3.3.9.0.00.00.00.00 -
00352 –Piso Básico Variável – SCFV.

SECRETARIA DE OBRAS E SERVIÇOS URBANOS CÓDIGO: 516
6000 – 6001 – 0026 –00782 – 00125 - 2.35 -3.3.3.9.0.00.00.00.00 -
00039 – Fundo Especial do Petróleo - FEP.

FUNDO MUNICIPAL DE SAÚDE CODIGO: 575
11000-Fundo Municipal de Saúde
11001-Fundo Municipal de Saúde
00010-Saúde
00301-Atenção Básica
00090-Ações Gerais da Saúde
2.29-Serviços Programas e Ações de Saúde de Atenção Básica
3.3.3.9.0.00.00.00.00.00-Aplicações Diretas
00102-Receitas de Impostos e Transferência de Impostos Saúde.

CLÁUSULA OITAVA – DEVERES DA CONTRATADA:

- 8.1. Manter até o termo final deste contrato todas as obrigações com os órgãos públicos e fiscais, assim como encargos trabalhistas, previdenciários, securitários, tributários e comerciais, resultantes da execução do contrato, devidamente regularizados, segundo estabelecido no art. 71 da Lei Federal nº 8.666/93 e suas alterações.
- 8.2. Manter, durante toda a execução do contrato as obrigações assumidas relativas a todas as condições de habilitação e qualificação exigidas no Processo Licitatório nº 45/2015 - Pregão nº 22/2015.
- 8.3. Proceder a entrega do item objeto do contrato conforme determinado no presente, e na proposta da CONTRATADA, efetuando as correções e reparos que forem apontados pela CONTRATANTE, na forma do art. 69 da Lei Federal nº 8.666/93 e suas alterações.
- 8.4. Prestar imediatamente quaisquer esclarecimentos solicitados pela CONTRATANTE, respeitados os casos de complexidade para os quais se fixarão prazos específicos;

CLÁUSULA NONA – DEVERES DA CONTRATANTE:

- 9.1. Efetuar o pagamento devido à CONTRATADA, na data e forma estabelecida neste contrato.
- 9.2. Fiscalizar a entrega do objeto do contrato, registrando as ocorrências, bem como atestar o recebimento dos bens em conformidade com as demais cláusulas efetuando os recebimentos.
- 9.3. Recusar o recebimento dos itens em desacordo com as especificações da Cláusula Segunda do presente contrato, bem como documentos fiscais em desacordo com os bens adquiridos.

CLÁUSULA DÉCIMA – DA RESCISÃO CONTRATUAL:

- 10.1. Constituem motivo para rescisão do contrato:
 - 10.1.1. O não cumprimento de cláusulas contratuais, especificações e prazos;
 - 10.1.2. O cumprimento irregular de cláusulas contratuais, especificações e prazos;

10.1.3. O desatendimento das determinações regulares da autoridade designada para acompanhar e fiscalizar a sua execução, assim como as de seus superiores;

10.1.4. O cometimento reiterado de faltas na sua execução;

10.1.5. A decretação de falência ou a instauração de insolvência civil;

10.1.6. A dissolução da sociedade ou o falecimento do contratado;

10.1.7. A alteração social ou a modificação da finalidade ou da estrutura da empresa, que prejudique a execução do contrato;

10.1.8. Razões de interesse público, de alta relevância e amplo conhecimento, justificadas e determinadas pela máxima autoridade da esfera administrativa a que está subordinado o contratante e exaradas no processo administrativo a que se refere o contrato;

10.1.9. A ocorrência de caso fortuito ou de força maior, regularmente comprovada, impeditiva da execução do contrato.

10.1.10. Descumprimento do disposto no inciso V do art. 27 da Lei Federal nº 8.666/93, em observância do art. 7º, XXXIII, da Constituição Federal de 1988, sem prejuízo das sanções penais cabíveis.

10.2. A rescisão do contrato poderá ser:

10.2.1. Determinada por ato unilateral e escrito do CONTRATANTE nos casos enumerados nos itens 10.1.1. à 10.1.11.

10.2.2. Amigável, por acordo entre as partes, reduzida a termo no processo da licitação, desde que haja conveniência para o CONTRATANTE;

10.2.3. Judicial, nos termos da legislação;

10.3. A rescisão administrativa ou amigável deverá ser precedida de autorização escrita e fundamentada da autoridade competente.

10.4. Ocorrendo impedimento, paralisação ou sustação do contrato, o cronograma de entrega será prorrogado automaticamente por igual tempo.

10.5. Será assegurado, a parte que tiver motivado à rescisão, o contraditório e a ampla defesa.

CLÁUSULA DÉCIMA PRIMEIRA – DAS SANÇÕES:

11.1. A CONTRATADA será penalizada com multa equivalente a 5% (cinco por cento) do valor do contrato, quando der causa à rescisão contratual.

11.2. A CONTRATADA estará sujeita às mesmas penalidades previstas no item anterior quando:

a) Os bens adquiridos não forem entregues conforme a especificação constante na Cláusula Segunda deste contrato.

11.3. O atraso injustificado na execução do contrato, sujeitará a CONTRATADA às seguintes penalidades, garantida a defesa prévia:

a) multa de 1% (um por cento) do valor do contrato por dia de atraso na entrega dos bens.

11.4. As multas, acumulativamente, não poderão exceder à 10% do valor total do contrato.

11.5. Na hipótese do total das multas ultrapassarem o valor previsto no item anterior, serão dadas, além das mesmas já previstas, as seguintes sanções:

- a) Suspensão temporária de licitar com a CONTRATANTE, atendido o prazo máximo legal;
- b) Declaração de idoneidade.

11.6. As sanções estabelecidas neste contrato não eximem a CONTRATADA das responsabilidades civil e criminal que seu ato ensejar.

11.7. Será assegurado, a parte que tiver motivado às sanções, o contraditório e a ampla defesa.

CLÁUSULA DÉCIMA SEGUNDA – DISPOSIÇÕES GERAIS:

12.1. Sem prejuízo da plena responsabilidade da CONTRATANTE perante a CONTRATADA ou a terceiros, todos os bens estarão sujeitos à mais ampla e irrestrita fiscalização da CONTRATANTE, a qualquer hora, por seus representantes devidamente credenciados.

12.1.2. A CONTRATANTE sem prejuízo de suas atribuições de acompanhamento, poderá contratar, profissionais consultores ou empresas especializadas, os serviços relativos ao controle qualitativo e quantitativo dos bens.

12.2. Todos os prazos previstos no presente contrato são contados como dias corridos, salvo disposição em contrário, e terá seu critério de contagem em consonância com o art. 110 da Lei Federal nº 8.666/93.

12.3. Não serão aceitos, em hipótese alguma, acordos verbais entre as partes com a finalidade de alteração ou substituição do presente termo de contrato.

CLÁUSULA DÉCIMA TERCEIRA – FORO:

13.1. O foro competente para dirimir possíveis dúvidas, após se esgotarem todas as tentativas de composição amigável, e/ou litígios pertinentes ao objeto da presente licitação, independente de outro que por mais privilegiado seja, será o da Comarca de Brusque/SC.

CLÁUSULA DÉCIMA QUARTA – AS PARTES:

14.1. Por estarem justas e contratadas, as partes assinam o presente instrumento em 03 (três) vias de igual teor e forma, para único efeito, com as testemunhas abaixo assinadas, para que produzam seus jurídicos e legais efeitos.

BOTUVERÁ/SC, de de 2015.

MUNICÍPIO DE BOTUVERÁ
JOSÉ LUIZ COLOMBI
Prefeito Municipal

(NOME DA EMPRESA)
Nome do Representante legal
Cargo/Função

Testemunhas:

1. _____

2. _____

ESTADO DE SANTA CATARINA
MUNICÍPIO DE BOTUVERA

PROCESSO LICITATÓRIO Nº 45/2015
EDITAL DE PREGÃO PRESENCIAL Nº 22/2015

ANEXO V

MODELO DA PROPOSTA DE PREÇOS

1. Os dados de identificação:

Nome/Razão Social: _____	CNPJ: _____
Endereço: _____	Bairro: _____
Cidade: _____	UF: _____ CEP: _____
Telefone: _____	E-mail: _____
Nº Conta Corrente: _____	Nº da Agência: _____ / Banco: _____

1. A presente proposta é baseada nas especificações, condições e prazos estabelecidos no **PROCESSO LICITATÓRIO Nº 45/2015 e Pregão Presencial nº 22/2015**, os quais comprometemo-nos a cumprir integralmente.

2. Concordamos com todas as condições estabelecidas no Edital e ainda declaramos que esta proposta tem validade até **60 (sessenta) dias**

Observação: O julgamento será pelo Menor Preço Global Por Lote. Cotar todos os itens de cada Lote. Lote 01, 02 e 03.

3. PROPOSTA DE PREÇOS

3.1. É obrigatório o preenchimento dos valores unitários e totais para cada item (veículo) dos respectivos Lotes, sob pena de desclassificação da proposta.

LOTE 01: VEÍCULOS UTILITÁRIOS E PASSEIOS						
ITEM	UND	QTDE	DESCRIÇÃO DO PRODUTO	SEGURADORA	VALOR UNITÁRIO	VALOR TOTAL
01	SERV	1	Código: 5040 - Seguro do Veículo Placa MKA-8612 - Espécie Automóvel Passageiro, Fiat Doblo 1.4, 86 CV, Ano/Mod. 2012/2012 - Gasolina/Álcool, 07 passageiros, chassi 9BD119707C1091606.			

02	SERV	1	Código: 6100 - Seguro do Veículo Placa MFP-5125 - Espécie Automóvel Passageiro, Volkswagen Gol 1.0, 76 CV, Ano/Mod. 2009/2010 - Gasolina/Álcool, 05 passageiros, chassi 9BWAA05U0AT015293.			
VALOR TOTAL DO LOTE 01 - Itens 01 e 02.....R\$						

Observação: Coberturas mínimas a serem contratadas do **LOTE 01** para os **itens 01 e 02**, acima discriminadas:

- C. I. R. Colisão Incêndio e Roubo.

- Casco – Valor de Mercado 100% (cem por cento) Tabela FIPE.
- Franquia – Valor reduzido em 50% (cinquenta por cento).
- D. M. T. Danos Materiais a Terceiros, valor R\$100.000,00.
- D. C. T. Danos Corporais a Terceiros, valor R\$100.000,00.
- D. M. Danos Morais R\$6.000,00, (seis mil reais).
- A. P. P. Acidentes Pessoais Por Passageiros, Morte Acidental, Invalidez Permanente e Com Despesas Médicas Hospitalar no valor R\$30.000,00 (trinta mil reais).
- Assistência 24 horas, incluindo serviço de reboque (guincho) distancia no mínimo 500 (quinhentos) km.
- Proteção a Vidros, parabrisa.

LOTE 02: ÔNIBUS E MICRO ONIBUS						
ITEM	UND	QTDE	DESCRIÇÃO DO PRODUTO	SEGURADORA	VALOR UNITÁRIO	VALOR TOTAL
03	SERV	1	Código: 4952 - Seguro do Veículo Placa MFF-2406 - Espécie Ônibus Escolar, AGRAL MASCA, 150 CV, Ano/Mod. 2008/2008 - Diesel, 32 passageiros, chassi 9BYC22Y1S8C004614. (TC)			
04	SERV	1	Código: 4954 - Seguro do Veículo Placa KPS-2893 - Espécie Ônibus Escolar, VOLKS BUSSCAR, 206 CV, Ano/Mod. 1998/1998 - Diesel, 55 passageiros, chassi 9BWY2TJB2WRB06977.			
05	SERV	1	Código: 5045 - Seguro do Veículo Placa MJD-2136 - Espécie Ônibus Escolar, Volkswagen 15.190, 185 CV, Ano/Mod. 2011/2012 - Diesel, 48 passageiros, chassi 9532882W7BR169153.			
06	SERV	1	Código: 4953 - Seguro do Veículo Placa MAB-3949 - Espécie Ônibus Escolar, Mercedes Benz 1318, 184 CV, Ano/Mod. 1991/1992 - Diesel, 41 passageiros, chassi 9BM384088MB929720.			
07	SERV	1	Código: 4949 - Seguro do Veículo Placa MBQ-6045 - Espécie Ônibus Escolar, VW COMIL BELLO, 145 CV, Ano/Mod. 2002/2002 - Diesel, 26 passageiros, 9BWF52R72R215256. (CRAS)			

08	SERV	1	Código: 4951 - Seguro do Veículo Placa AKS-0815 - Espécie Ônibus Escolar, VW 8150 NEOBUS, 145 CV, Ano/Mod. 2002/2002 - Diesel, 31 passageiros, chassi 9BWF52R32R225329.			
09	SERV	1	Código: 4955 - Seguro do Veículo Placa MGE-4795 - Espécie Ônibus Escolar, VW M/POLO TORINO, 225 CV, Ano/Mod. 2009/2009 - Diesel, 53 passageiros, chassi 9BWRL82W19R926274.			
10	SERV	1	Código: 6372 - Seguro do Veículo Placa QHE-4615 - Espécie Micro-ônibus, IVECO Cityclass 70C17, 170 CV, Ano/Mod. 2013/2014 - Combustível Diesel, 23 passageiros, chassi 93ZL68C01E8457004.			
11	SERV	1	Código: 6889 - Seguro do Veículo Placa ADD-6186 - Espécie Ônibus Escolar, Mercedes Bens OF1313, 130 CV, Ano/Mod. 1986/1986 - Combustível Diesel, 30 passageiros, chassi 34505011697001.			
VALOR TOTAL DO LOTE 02 – Itens 03 A 11.....R\$						

Observação: Coberturas mínimas a serem contratadas do **LOTE 02** para os **itens 03 a 11** acima discriminadas:

Nº	COBERTURAS	Indenização Mínima
1	DM/DC TRANSPORTE - DC/DM PASSAGEIROS	R\$500.000,00
2	DM NÃO TRANSPORTE - DM 3º NÃO TRANSPORTE	R\$100.000,00
3	DC NÃO TRANSPORTE – DC 3º NÃO TRANSPORTE	R\$100.000,00
4	DMO TRANSPORTE E NÃO – DMO PASSAGEIRO 3º.	R\$20.000,00
5	MORTE ACIDENTAL POR PASSAGEIRO	R\$30.000,00
6	INVALIDEZ PERMANENTE ACID. POR PASSAGEIRO	R\$30.000,00
7	DEPESA MEDICA HOSPITALAR POR PASSAGEIRO	R\$10.000,00
8	MORTE ACIDENTE PARA CONDUTOR	R\$30.000,00
9	INVALIDEZ PERMANENTE ACIDENTE PARA O CONDUTOR	R\$30.000,00
10	DESPESA MED HOSPITALAR PARA O CONDUTOR	R\$10.000,00
11	ASSISTÊNCIA 24 HORAS, incluindo serviço de reboque (guincho) distancia no mínimo 500 (quinhentos) km.	SIM

LOTE 03: MICRO ÔNIBUS E VANS						
ITEM	UND	QTDE	DESCRIÇÃO DO PRODUTO	SEGURADORA	VALOR UNITÁRIO	VALOR TOTAL
12	SERV	1	Código: 4944 - Seguro do Veículo Placa MFS-4372 - Espécie Micro-ônibus, Renault Máster, 114 CV, Ano/Mod. 2005/2005 - Combustível Diesel, 16 passageiros, chassi 93YCDDUH55J598600.			
13	SERV	1	Código: 4943 - Seguro do Veículo Placa MDQ-9536 - Espécie Micro-ônibus, Peugeot Boxer, 127 CV, Ano/Mod. 2006/2007 - Combustível Diesel, 16 passageiros, chassi 936ZBPMMB72009319.			
14	SERV	1	Código: 4945 - Seguro do Veículo Placa MHM-5785 - Espécie Micro-ônibus, Peugeot Boxer, 127 CV, Ano/Mod. 2009/2009 - Combustível Diesel, 16 passageiros, chassi 936ZBPMMB92042166.			
15	SERV	1	Código: 4946 - Seguro do Veículo Placa MEW-3586 - Espécie Micro-ônibus, Peugeot Boxer, 127 CV, Ano/Mod. 2008/2008 - Combustível Diesel, 08 passageiros, chassi 936ZBPMFA82029522.			
16	SERV	1	Código: 4947 - Seguro do Veículo Placa MJX-4028 - Espécie Micro-ônibus, Peugeot Boxer, 127 CV, Ano/Mod. 2011/2012 - Combustível Diesel, 16 passageiros, chassi 936ZBXMMBC2077765.			
VALOR TOTAL DO LOTE 03 - Itens 12 a 16.....R\$						

Observação: Coberturas mínimas a serem contratadas do **LOTE 03** para os **itens 12 a 16** acima discriminadas:

Nº	COBERTURAS	Indenização Mínima
1	DM/DC TRANSPORTE - DC/DM PASSAGEIROS	R\$500.000,00
2	DM NÃO TRANSPORTE - DM 3º NÃO TRANSPORTE	R\$200.000,00
3	DC NÃO TRANSPORTE - DC 3º NÃO TRANSPORTE	R\$200.000,00
4	DMO TRANSPORTE E NÃO - DMO PASSAGEIRO 3º.	R\$20.000,00
5	MORTE ACIDENTAL POR PASSAGEIRO	R\$30.000,00
6	INVALIDEZ PERMANENTE ACID. POR PASSAGEIRO	R\$30.000,00
7	DEPESA MEDICA HOSPITALAR POR PASSAGEIRO	R\$10.000,00
8	MORTE ACIDENTE PARA CONDUTOR	R\$30.000,00
9	INVALIDEZ PERMANENTE ACIDENTE PARA O CONDUTOR	R\$30.000,00
10	DESPESA MED HOSPITALAR PARA O CONDUTOR	R\$10.000,00
11	ASSISTÊNCIA 24 HORAS, incluindo serviço de reboque (guincho) distancia no mínimo 500 (quinhentos) km.	SIM

4. Declaramos que na elaboração da nossa proposta foram observadas todas as especificações contidas neste processo licitatório, não havendo, qualquer vantagem ou subsídios que não estejam previamente autorizados em lei, tampouco previstos no Edital de licitação e à disposição de todos os licitantes, bem como se encontra inclusas todas e quaisquer despesas diretas ou indiretas necessárias a entrega dos bens ou realização dos serviços e inclusive as despesas com materiais e/ou equipamentos, mão-de-obra especializada ou não, seguros em geral, encargos da legislação social, trabalhista e previdenciária, responsabilidade civil por quaisquer danos causados a terceiros ou dispêndios resultantes de impostos, taxas, fretes, regulamentos e posturas municipais, estaduais e federais,

Local e data: _____/_____/_____

**(Nome completo e assinatura do (s) representante) (s).
Legal (s) da licitante)**

Carimbo CNPJ

ANEXO VI

PROCESSO LICITATÓRIO Nº 45/2015
EDITAL DE PREGÃO PRESENCIAL Nº 22/2015

TERMO DE REFERENCIA CONFORME ORÇAMENTO VALOR ESTIMADO DO OBJETO DO EDITAL

CONTRATAÇÃO DE SERVIÇO DE SEGURO PARA FROTA DE VEÍCULOS DA PREFEITURA MUNICIPAL DE BOTUVERÁ.

ITEM	UND	QTDE	DESCRIÇÃO DO PRODUTO	SEGDR	PREÇO UNT	PREÇO TOTAL
<u>LOTE 01: VEÍCULOS UTILITÁRIOS E PASSEIOS.</u>						
01	SERV	1	Código: 5040 - Seguro do Veículo Placa MKA-8612 - Espécie Automóvel Passageiro, Fiat Doblo 1.4, 86 CV, Ano/Mod. 2012/2012 - Gasolina/Álcool, 07 passageiros, chassi 9BD119707C1091606.		1.170,48	1.170,48
02	SERV	1	Código: 6100 - Seguro do Veículo Placa MFP-5125 - Espécie Automóvel Passageiro, Volkswagen Gol 1.0, 76 CV, Ano/Mod. 2009/2010 - Gasolina/Álcool, 05 passageiros, chassi 9BWAA05U0AT015293.		1.257,89	1.257,89
VALOR TOTAL DO LOTE 01 – ITENS 01 e 02.....						R\$ 2.428,37

Observação: Coberturas mínimas a serem contratadas do **LOTE 1** para os **itens 01 e 02**, acima discriminadas:

- C. I. R. Colisão Incêndio e Roubo.

- Casco – Valor de Mercado 100% (cem por cento) Tabela FIPE.
- Franquia – Valor reduzido em 50% (cinquenta por cento).
- D. M. T. Danos Materiais a Terceiros, valor R\$100.000,00.
- D. C. T. Danos Corporais a Terceiros, valor R\$100.000,00.
- D. M. Danos Morais R\$6.000,00, (seis mil reais).
- A. P. P. Acidentes Pessoais Por Passageiros, Morte Acidental, Invalidez Permanente e Com Despesas Médicas Hospitalar no valor R\$30.000,00 (trinta mil reais).
- Assistência 24 horas, incluindo serviço de reboque (guincho) distancia no mínimo 500 (quinhentos) km.
- Proteção a Vidros, parabrisa

ITEM	UND	QTDE	DESCRIÇÃO DO PRODUTO	SEGDR	PREÇO UNT	PREÇO TOTAL
<u>LOTE 02: ÔNIBUS E MICRO ÔNIBUS.</u>						
03	SERV	1	Código: 4952 - Seguro do Veículo Placa MFF-2406 - Espécie Ônibus Escolar, AGRAL MASCA, 150 CV, Ano/Mod. 2008/2008 - Diesel, 32 passageiros, chassi 9BYC22Y1S8C004614. (TC) .		2.412,07	2.412,07
04	SERV	1	Código: 4954 - Seguro do Veículo Placa KPS-2893 - Espécie Ônibus Escolar, VOLKS BUSSCAR, 206 CV, Ano/Mod. 1998/1998 - Diesel, 55 passageiros, chassi 9BWY2TJB2WRB06977.		2.656,51	2.656,51

05	SERV	1	Código: 5045 - Seguro do Veículo Placa MJD-2136 - Espécie Ônibus Escolar, Wolkswagen 15.190, 185 CV, Ano/Mod. 2011/2012 - Diesel, 48 passageiros, chassi 9532882W7BR169153.		2.635,23	2.635,23
06	SERV	1	Código: 4953 - Seguro do Veículo Placa MAB-3949 - Espécie Ônibus Escolar, Mercedes Benz 1318, 184 CV, Ano/Mod. 1991/1992 - Diesel, 41 passageiros, chassi 9BM384088MB929720.		2.974,76	2.974,76
07	SERV	1	Código: 4949 - Seguro do Veículo Placa MBQ-6045 - Espécie Ônibus Escolar, VW COMIL BELLO, 145 CV, Ano/Mod. 2002/2002 - Diesel, 26 passageiros, chassi 9BWF52R72R215256. (GRAS)		2.419,65	2.419,65
08	SERV	1	Código: 4951 - Seguro do Veículo Placa AKS-0815 - Espécie Ônibus Escolar, VW 8150 NEOBUS, 145 CV, Ano/Mod. 2002/2002 - Diesel, 31 passageiros, chassi 9BWF52R32R225329.		2.389,50	2.389,50
09	SERV	1	Código: 4955 - Seguro do Veículo Placa MGE-4795 - Espécie Ônibus Escolar, VW M/POLO TORINO, 225 CV, Ano/Mod. 2009/2009 - Diesel, 53 passageiros, chassi 9BWRL82W19R926274.		2.635,23	2.635,23
10	SERV	1	Código: 6372 - Seguro do Veículo Placa QHE-4615 - Espécie Micro-ônibus, IVECO Cityclass 70C17, 170 CV, Ano/Mod. 2013/2014 - Combustível Diesel, 23 passageiros, chassi 93ZL68C01E8457004.		2.238,56	2.238,56
11	SERV	1	Código: 6889 - Seguro do Veículo Placa ADD-6186 - Espécie Ônibus Escolar, Mercedes Bens OF1313, 130 CV, Ano/Mod. 1986/1986 - Combustível Diesel, 30 passageiros, chassi 34505011697001.		2.238,56	2.238,56
VALOR TOTAL DO LOTE 02 - ITENS 03 A 11.....						R\$22.600,07

Observação: Coberturas mínimas a serem contratadas do **LOTE 02** para os **itens 03 a 11** acima discriminadas:

Nº	COBERTURAS	Indenização Mínima
1	DM/DC TRANSPORTE - DC/DM PASSAGEIROS	R\$500.000,00
2	DM NÃO TRANSPORTE - DM 3º NÃO TRANSPORTE	R\$100.000,00
3	DC NÃO TRANSPORTE - DC 3º NÃO TRANSPORTE	R\$100.000,00
4	DMO TRANSPORTE E NÃO - DMO PASSAGEIRO 3º.	R\$20.000,00
5	MORTE ACIDENTAL POR PASSAGEIRO	R\$30.000,00
6	INVALIDEZ PERMANENTE ACID. POR PASSAGEIRO	R\$30.000,00
7	DEPESA MEDICA HOSPITALAR POR PASSAGEIRO	R\$10.000,00
8	MORTE ACIDENTE PARA CONDUTOR	R\$30.000,00
9	INVALIDEZ PERMANENTE ACIDENTE PARA O CONDUTOR	R\$30.000,00
10	DESPESA MED HOSPITALAR PARA O CONDUTOR	R\$10.000,00
11	ASSISTÊNCIA 24 HORAS, incluindo serviço de reboque (guincho) distancia no mínimo 500 (quinhentos) km.	SIM

ITEM	UND	QTDE	DESCRIÇÃO DO PRODUTO	SEG DRA	PREÇO UNT	PREÇO TOTAL
LOTE 03: MICRO ÔNIBUS e VANS						
12	SERV	1	Código: 4944 - Seguro do Veículo Placa MFS-4372 - Espécie Micro-ônibus, Renault Máster, 114 CV, Ano/Mod. 2005/2005 - Combustível Diesel, 16 passageiros, chassi 93YCDDUH55J598600.		2.594,95	2.594,95
13	SERV	1	Código: 4943 - Seguro do Veículo Placa MDQ-9536 - Espécie Micro-ônibus, Peugeot Boxer, 127 CV, Ano/Mod. 2006/2007 - Combustível Diesel, 16 passageiros, chassi 936ZBPMMB72009319.		2.594,95	2.594,95
14	SERV	1	Código: 4945 - Seguro do Veículo Placa MHM-5785 - Espécie Micro-ônibus, Peugeot Boxer, 127 CV, Ano/Mod. 2009/2009 - Combustível Diesel, 16 passageiros, chassi 936ZBPMMB92042166.		2.594,95	2.594,95
15	SERV	1	Código: 4946 - Seguro do Veículo Placa MEW-3586 - Espécie Micro-ônibus, Peugeot Boxer, 127 CV, Ano/Mod. 2008/2008 - Combustível Diesel, 08 passageiros, chassi 936ZBPMFA82029522.		2.437,85	2.437,85
16	SERV	1	Código: 4947 - Seguro do Veículo Placa MJX-4028 - Espécie Micro-ônibus, Peugeot Boxer, 127 CV, Ano/Mod. 2011/2012 - Combustível Diesel, 16 passageiros, chassi 936ZBXMMBC2077765.		2.437,96	2.437,85
VALOR TOTAL DO LOTE 03 – ITENS 12 A 16.....						R\$12.660,55

Observação: Coberturas mínimas a serem contratadas do **LOTE 03** para os itens 12 a 16 acima discriminadas:

Nº	COBERTURAS	Indenização Mínima
1	DM/DC TRANSPORTE - DC/DM PASSAGEIROS	R\$500.000,00
2	DM NÃO TRANSPORTE - DM 3º NÃO TRANSPORTE	R\$200.000,00
3	DC NÃO TRANSPORTE – DC 3º NÃO TRANSPORTE	R\$200.000,00
4	DMO TRANSPORTE E NÃO – DMO PASSAGEIRO 3º.	R\$20.000,00
5	MORTE ACIDENTAL POR PASSAGEIRO	R\$30.000,00
6	INVALIDEZ PERMANENTE ACID. POR PASSAGEIRO	R\$30.000,00
7	DEPESA MEDICA HOSPITALAR POR PASSAGEIRO	R\$10.000,00
8	MORTE ACIDENTE PARA CONDUTOR	R\$30.000,00
9	INVALIDEZ PERMANENTE ACIDENTE PARA O CONDUTOR	R\$30.000,00
10	DESPESA MED HOSPITALAR PARA O CONDUTOR	R\$10.000,00
11	ASSISTÊNCIA 24 HORAS, incluindo serviço de reboque (guincho) distancia no mínimo 500 (quinhentos) km.	SIM

Valor Total Estimado é de R\$ 37.688,99 (trinta e sete mil, seiscentos e oitenta e oito reais e noventa e nove centavos mil, quinhentos e oitenta reais e setenta e um centavos).

Botuverá-SC 25 de Setembro de 2015.