[image: image1.jpg]LEGENDA MAPA DOS SETORES DE COLETA DE RESIDUOS SOLIDOS DOMICILIARES (RSD)

BAIRROS m-mm--za:-

RIO BRANCO-PATRIA NOVA DIARIO NOTURNO

ENTRO-PATRIA NOVA DIARIO NOTURNO AZUL

ILA NOVA-GUARANI-OPERARIO 29,492,69 NOTURNO VERDE CLARO

IMAUA-BOA VISTA-OPERARIO 29,492,69 NOTURNO VERDE CLARO

[PRIMAVERA-RINCAO 29,492,692 NOTURNO VERDE CLARO

ILA ROSA-OPERARIO-RINCAO 29,409,692 NOTURNO VERDE CLARO

UARANI-PATRIA NOVA- OURO BRANCO-BOA VISTA 29,490,692 NOTURNO VERDE CLARO

ANTO AFONSO-INDUSTRIAL 39,59,SAB NOTURNO LARANIA CLARO

LIBERDADE NOTURNO LARANIA CLARO

IDEAL-PATRIA NOVA NOTURNO LARANIA CLARO

ILA NOVA-IDEAL-LIBERDADE 2, NOTURNO LARANIA CLARO

UARANI-PATRIA NOVA-OURO BRANCO NOTURNO LARANIA CLARO

[HAMBURGO VELHO-CANUDOS-VILA KRAEMER e DIURNO ROSA CLARO

KEPHAS-ROSELANDIA DIURNO ROSA CLARO

[MUNDO NOVO-VILA KUNTZ e DIURNO ROSA CLARO

[BOA SAUDE-PETROPOLIS @ DIURNO ROSA CLARO

DIURNO ROSA CLARO

DIURNO ROSA CLARO

DIURNO ROSA CLARO

ANUDOS-KIPLING-ESMERALDA DIURNO AZUL CLARO

ANTO AFONSO-RONDONIA-VILA FLORES DIURNO AZUL CLARO

DIURNO AZUL CLARO

DIURNO AZUL CLARO

DIURNO AZUL CLARO

IMARISOL-IGUACU-KIPLING-CANUDOS 2, DIURNO AZUL CLARO

ILA FLORES-LOMBA GRANDE(CENTRO]-LOT. SANTA CATARINA DIURNO AZUL CLARO
LOT. MARIZA-LOT. SANTO ANTONIO-LOT. PLANALTO DIURNO AZUL CLARO
LOT. BELO HORIZONTE-LOT. INTEGRAGAO DIURNO AZUL CLARO

INTERIOR LOMBA GRANDE DIURNO VERDE LIMAO

ANEXO I – PROJETO BÁSICO
1. DO OBJETO: Constitui o objeto da presente licitação a CONCORRÊNCIA PÚBLICA PARA A
CONTRATAÇÃO DE EMPRESAS ESPECIALIZADAS COM RESPONSABILIDADE TÉCNICA PARA PRESTAÇÃO DE SERVIÇOS DE LIMPEZA URBANA E SANEAMENTO AMBIENTAL PARA O

MUNICÍPIO DE NOVO HAMBURGO, com divisão dos serviços por lotes, nos termos fixados no presente Projeto Básico, sob a modalidade de CONCORRÊNCIA PÚBLICA, com adjudicação pelo MENOR VALOR por lote e com execução pelo regime de EMPREITADA POR PREÇOS UNITÁRIOS, para os fins e nos termos e condições elencados no presente Projeto Básico, em conformidade com a Lei Federal nº 8.666/93, Lei Federal nº 11.445/07 e Lei Federal nº 12.305/10, bem como as demais normas que regem a matéria, compreendendo a, execução da coleta manual e com batedor de contêiner traseiro e transporte de resíduos sólidos urbanos; operação da estação de transbordo da central de triagem dos resíduos sólidos urbanos e monitoramento do aterro sanitário desativado do bairro Roselândia; transporte até o destino final em aterro sanitário devidamente licenciado, indicado pelo Município.
A execução dos serviços contratados pelo Município de Novo Hamburgo será feita sob a fiscalização e coordenação da Secretaria Municipal de Meio Ambiente (SEMAM), através da Diretoria de Limpeza Urbana (DLU), cujos serviços são de significativa relevância no âmbito do saneamento ambiental e limpeza pública para todo o Município.
1.1 DO OBJETO – LOTES
	DESCRIÇÃO DOS SERVIÇOS
	ORÇAMENTO ESTIMATIVO (mensal)

	
	UNID.
	QUANT.
MÊS
	VALOR UNITÁRIO
	VALOR MENSAL

	Lote I – coleta manual e transporte dos resíduos sólidos urbanos até a estação de transbordo da central de triagem do bairro Roselândia.
	Tonelada
(t)
	5.000,00
	R$ 151,9852
	R$ 759.926,0000

	Lote II - transporte dos rejeitos do rsu até aterro sanitário indicado pelo Município.
	Tonelada
(t)
	4.800,00
	R$ 51,2405
	R$ 245.954,4000

	Lote III - operação da estação de transbordo do rsu, e monitoramento e manutenção do aterro sanitário desativado.
	Operação
	1,00
	R$ 153.518,9589
	R$ 153.518,9589

Tabela 01 – Dispõe sobre as quantidades e o orçamento estimado mensal, por lotes.
1.2 DESCRIÇÃO GERAL
1.2.1 – DESCRIÇÃO TABELA 01
a) Os quantitativos descritos na Tabela 01 são dados estimativos e servem como valor de referência, podendo variar de acordo com o mês, cujo valor a ser pago pela prestação dos serviços será calculado pela relação entre valor unitário contratado e o quantitativo real de cada mês.
b) A operação da estação de transbordo e monitoramento do aterro sanitário desativado será
pago na forma de empreitada por preço do Lote III.
c) As atividades deverão ser realizadas obedecendo na íntegra deste Edital e do Projeto Básico, sobretudo, porque, a qualidade da Gestão Integrada dos Resíduos Sólidos de Novo Hamburgo, em todas suas etapas e metas definidas no respectivo Plano Municipal de Gestão Integrada de Resíduos, - site Prefeitura Municipal de Novo Hamburgo - dependem da organização e efetividade operacional de todos os serviços dispostos, pois não se trata apenas, de uma melhor segregação de material, mas sim de qualidade ambiental.
d) A CONTRATADA deverá atuar em conformidade com a Política Nacional de Resíduos Sólidos – PNRS (Lei Federal 12.305/10).
1.2.2 – DESCRIÇÃO DOS LOTES
1.2.2.1
LOTE I) - COLETA MANUAL E COM BATEDOR DE CONTÊINER TRASEIRO E TRANSPORTE DE RESÍDUOS SÓLIDOS URBANOS.
a) DEFINIÇÃO: define-se como coleta manual e com batedor de contêiner traseiro, os serviços de recolhimento regular utilizando veículos compactadores com frequência diária ou alternada, nos períodos diurno e noturno, de todos os resíduos a seguir especificados e acondicionados nos recipientes de padrão oficial ou sacos plásticos, seja qual for o número deles, encontrados nas vias e logradouros públicos, do território municipal. O serviço da coleta e transporte de resíduos urbanos até a estação de transbordo da Central de Triagem do bairro Roselândia, do município, abrange a coleta de resíduos sólidos domiciliares e comerciais, podendo ser orgânicos e secos.
a.1) Da coleta de resíduo orgânico: Pode ocorrer a mistura com resíduo seco, pois depende
das condições da segregação nos domicílios.
Conteúdo: constituídos principalmente por material orgânico e inorgânico contaminado pela mistura dos resíduos na fonte – restos de comidas, guardanapos usados, embalagens de papelão molhada, papel higiênico, fezes de animais, restos de vegetais, pó de café, absorventes femininos, fraldas descartáveis, isopor, espuma, restos de roupas, tênis, entre outros.
a.2) Da estrutura operacional da coleta urbana: Para o serviço de coleta de resíduos sólidos
urbanos será necessário que cada equipe operacional contenha:
	EQUIPE
	EQUIPAMENTO

	01 (um) motorista de coleta
03 (três) lixeiros catadores
	01 (um) caminhão compactador – coleta urbana

	1 (um) motorista
2 (dois) ajudantes
	01 (um) caminhão para higienização de contêineres*

*Conforme descrito no item c.10 do Lote I.
Tabela 02 – Dispõe sobre equipes necessárias para cada equipamento na operação de coleta urbana.
a.3) O caminhão compactador terá 03 (três) lixeiros catadores que pegarão os sacos/recipientes previamente separados e colocarão nos seus respectivos caminhões. Quando os caminhões atingirem sua capacidade máxima, deverão seguir para o transbordo. Na sequência, devem seguir suas rotas.
a.4) O caminhão para higienização de contêineres terá 02 (dois) ajudantes para a operação de higienização de contêineres e 01(um) motorista, que executarão as atividades descritas no item c do Lote
I.
a.5) Estima-se que a rota mensal atinja em torno 59.000 (cinquenta e nove mil) quilômetros/mês, considerando-se o número de viagens de ida à estação de transbordo, situada junto a central de triagem do bairro Roselândia – Novo Hamburgo.
b) EXECUÇÃO: dos serviços de coleta de resíduos sólidos urbanos, orgânicos e secos:
b.1) Os resíduos sólidos urbanos deverão ser recolhidos, colocados no equipamento compactador, transportados, pesados e descarregados na estação de transbordo situada na central de triagem do bairro Roselândia, localizada na Estrada Benjamin Altmayer, nº 2601, Novo Hamburgo.
b.2) O serviço de coleta urbana contempla o recolhimento de resíduos sólidos domiciliares e comerciais oriundos de edifícios, condomínios, conjuntos habitacionais, sítios, chácaras, estabelecimentos comerciais, industriais e de prestação de serviços, órgãos públicos e institucionais, quando devidamente acondicionados em embalagens que não excedam ao volume de 100 L (cem litros), dispostos para a coleta.
b.3) Todos os equipamentos, ferramentas e insumos necessários à perfeita execução dos serviços
objeto desta contratação, deverão ser fornecidos pela CONTRATADA.
b.4) A CONTRATADA deverá pela logística, dispor de instalação comercial com alvará (para guarda dos veículos e equipamentos, este situado no Município de Novo Hamburgo), o que será comprovado em até 30 dias após o ato do contrato.
b.5) A CONTRATADA deverá pela logística, dispor de área para lavagem e higienização interna e externa dos contêineres, situada no Município de Novo Hamburgo e licenciada pela SEMAM, o que deverá ser comprovado em até 90 (noventa) dias após o ato do contrato.
b.6) Os serviços deverão ser executados em todos os bairros e zona rural do Município, incluindo os logradouros e todas as vias abertas a circulação e nas que venham a ser implantadas durante a vigência do contrato.
b.7) O serviço de coleta e transporte dos resíduos sólidos urbanos até a estação de transbordo do bairro Roselândia e/ou aterro de resíduos sólidos urbanos deverá ser realizado de segundas-feiras a sábados, por equipe para tal finalidade selecionada pela CONTRATADA.
b.8) A CONTRATADA terá um prazo de 30 (trinta) dias a partir da “Ordem de Início” para ajustar e apresentar, se necessário, readequação do Plano Operacional da Coleta Urbana e apresentá-lo para análise da CONTRATANTE.
b.9) Para a execução deste serviço, deverão ser utilizados caminhões compactadores dotados de
batedores traseiros de contêiner, de acordo com o disposto na Tabela 03 deste Projeto Básico.
b.10) Os resíduos da coleta urbana, coletados pelo caminhão compactador, deverão ser transportados e descarregados na estação de transbordo situada na central de triagem do bairro Roselândia – Novo Hamburgo.
b.11) A coleta urbana deverá ser realizada somente quando os resíduos domiciliares e comerciais forem acondicionados em sacos e/ou sacolas plásticas, desde que não ultrapassem o volume de 100 L (cem litros), devendo a CONTRATADA comunicar aos munícipes das exigências legais e, em caso de descumprimento, comunicar a fiscalização da CONTRATANTE.
b.12) No caso de serem utilizados pelos munícipes recipientes móveis para acondicionarem os sacos com resíduos sólidos urbanos, estes deverão ser esvaziados completamente, tendo-se o cuidado de não danificá-los, devendo os mesmos ser recolocados no mesmo lugar.
b.13) A CONTRATADA deverá também realizar a coleta de lixo depositado em coletores instalados nas vias e logradouros públicos. Conforme disposto no presente edital, cabe ao Município a definição da melhor forma de recolhimento dos resíduos depositados nestes recipientes, podendo ser manual e/ou mecanizada conforme ordenação nos lotes.
b.14) A CONTRATADA deverá coletar somente os resíduos sólidos urbanos dispostos nos contêineres de cor laranja (conforme disposto no item c do Lote I deste Projeto Básico). Os resíduos dos contêineres de cor verde serão coletados pela(s) cooperativa(s) responsável(eis) pela coleta seletiva (resíduo seco) do Município.
b.15) Nas áreas onde a coleta urbana for alternada e não diária, será de três vezes por semana e não poderá haver interrupção por mais de 48 (quarenta e oito) horas entre duas coletas consecutivas, (exceto na zona rural onde a coleta deverá ser realizada 02 (duas) vezes por semana), mesmo em dias feriados civis ou religiosos.
b.16) Quando não houver possibilidade de acesso do veículo coletor a via pública ou logradouro público e/ou nos casos de endereço e locais de grande densidade demográfica, bem como locais de grande circulação de pessoas, a coleta deverá ser realizada:
b.16.1) manualmente (pelos funcionários da CONTRATADA), no sistema porta-a-porta, em
distância de até 100 (cem) metros; ou
b.16.2) através da disponibilização de contêiner, (pela CONTRATADA); ou
b.16.3) disponibilização de equipe munida de veículo coletor compactador de 5 m³ (cinco metros cúbicos).
b.17) Fica sob responsabilidade da CONTRATADA, sob pena de multa, durante a execução do serviço de coleta urbana, realizar a limpeza de resíduos eventualmente soltos dentro de lixeiras, coletores e outros recipientes assim como no seu entorno e/ou resíduos dispostos na via pública, através de atividades de varrição e ensacamento de resíduos, de modo a manter a limpeza das vias e logradouros por onde o serviço de coleta for efetuado, bem como dos recipientes disponibilizados pelo contribuinte e/ou empresa CONTRATADA.
b.18) No caso em que a CONTRATADA opte por desenvolver operação de amontoamento para coleta, nenhum ponto de amontoamento poderá aguardar mais de 01 (uma) hora para a efetivação do serviço de coleta.
b.19) Não poderá em hipótese alguma ser recolhido junto a coleta urbana resíduos identificados como resíduos industriais e de saúde, sob pena de multa para a CONTRATADA, quando constatado por servidores municipais responsáveis pelas fiscalizações através da Diretoria de Limpeza Urbana (DLU) – SEMAM.
b.20) Os resíduos sólidos urbanos deverão ser pesados na chegada e na saída dos caminhões na Estação de Transbordo do bairro Roselândia, em balança eletrônica do Município (Balança Rodoviária Toledo – Modelo 820, ou por outra que vier a ser utilizada no decorrer do contrato), para pesagem de caminhões.
b.21) O controle da balança de pesagem será efetuada pela CONTRATANTE ou por empresa terceirizada.
b.21.1) A CONTRATADA deverá implementar sistema eletrônico de controle e emissão de ticket
de pesagem e manutenção preventiva e corretiva da balança.
b.21.2) A CONTRATADA deverá promover aferição e calibração da balança eletrônica, no início de suas atividades e deverá semestralmente apresentar a CONTRATANTE o respectivo laudo de aferição e laudo de calibração emitido pelo INMETRO.
b.21.3) A CONTRATADA deverá providenciar a limpeza do local da balança, 02 (duas) vezes por
semana, em dias intercalados.
b.21.4) A CONTRATADA deverá realizar manutenção predial das instalações da portaria e da área da balança da CONTRATANTE, situadas na central de triagem do bairro Roselândia, bem como a adequação das obras civis para atendimento do item b.21.5).
b.21.5) A CONTRATADA deverá no prazo de até 90 (noventa) dias (a contar da assinatura do contrato) instalar a automação da balança na central de triagem do bairro Roselândia. O sistema de automação da balança deverá prever a interligação do monitoramento por GPS de toda a frota de veículos da CONTRATADA, com disponibilização em tempo real da rota e localização dos veículos para a visualização e acompanhamento na sede da Secretaria do Meio Ambiente, bem como a emissão de relatórios pertinentes.
b.21.6) A CONTRATADA deverá fornecer todo a material de expediente para a execução dos
serviços relativos a balança de pesagem na estação de transbordo do bairro Roselândia.
b.21.7) Os resíduos sólidos urbanos coletados deverão ser conduzidos até a central de triagem do bairro Roselândia onde passarão por processo de triagem realizado por cooperativa de catadores que estiver operando na referida central.
b.22) A empresa CONTRATADA deverá manter estrutura de apoio e manutenção dos veículos podendo esta, ser própria ou terceirizada.
b.23) A CONTRATADA será responsável pelos veículos e seus documentos, abastecimento e manutenção, multas, e pelos encargos sociais, alimentação, taxas, impostas e quaisquer outros tributos e despesas que incidirem sobre o serviço, IPVA e DPVAT, seguros de responsabilidade civil perante terceiros, bem como qualquer responsabilidade no tocante a vínculo empregatício ou obrigações previdenciárias, referentes ao pessoal utilizado nos serviços, inclusive no caso de reclamações trabalhistas, ações de responsabilidade civil e penal decorrentes dos serviços de qualquer tipo de demanda.
b.24) A CONTRATADA deverá prestar todos os esclarecimentos que forem solicitados pelo Município e cujas observações se obrigam a atender prontamente, mantendo no local dos serviços a supervisão necessária.
b.25) A CONTRATADA se obriga a manter durante toda a execução do contrato, em compatibilidade com as obrigações por ela assumidas, as condições básicas de habilitação e qualificação exigidas para essa contratação.
b.26) A CONTRATADA deverá manter equipe e equipamentos necessários para apoio à frota, bem
como setor administrativo compatível com a execução dos serviços.
b.27) Em caso de implantação ou alteração dos planos de trabalho a empresa CONTRATADA deverá dar ciência previa aos munícipes com no mínimo 15 (quinze) dias de antecedência, com anterior anuência da CONTRATANTE.
b.27.1) Após prévia autorização da CONTRATANTE, a comunicação deverá ser feita através de jornal de grande circulação diário (sete incursões), às expensas da CONTRATADA e seu modelo aprovado pela CONTRATANTE; ou;
b.27.2) A critério da CONTRATANTE poderá ser utilizada a comunicação em mídia digital e impressa, através de jornais de circulação local, ou até mesmo em redes sociais, de responsabilidade monetária da CONTRATADA.
b.28) Sempre que necessário, conforme entendimento técnico da Secretária Municipal de Meio Ambiente (SEMAM), e através de alterações ao projeto executivo (Lei Municipal nº 2.663/2013 – Dispõe Sobre o Saneamento Ambiental no Município de Novo Hamburgo e Dá Outras Providências), poderão ser revistos e alteradas as metodologias de coleta, com vistas à melhoria da qualidade do serviço prestado e elevação dos parâmetros de eficiência e eficácia.
b.29) A coleta urbana deverá ter início no período diurno a partir das 07:00 (sete) horas e no
noturno a partir das 19:00 (dezenove) horas.
b.29.1) Tal horário poderá ser alterado, mediante previa aprovação da CONTRATANTE.
b.29.2) O limite de horário noturno poderá ser definido com a CONTRATANTE para evitar
perturbação.
b.30) No período diurno, a coleta urbana deverá ser realizada utilizando 8 (oito) caminhões compactadores de 15 m3, enquanto no período noturno serão utilizados somente 7 (sete) caminhões da frota.
b.31) A média mensal estimada de resíduos sólidos urbanos a ser coletada é até 5.000 (cinco mil) toneladas.
b.31.1) Para efeito do planejamento operacional considera-se um mês com 26 (vinte e seis) dias,
não contando os domingos. A frota a ser utilizada está disposta na Tabela 03 do Lote I.
b.32) A CONTRATADA deverá possuir capacidade operacional para garantir a execução dos serviços de coleta domiciliar equivalente a uma geração média de até 192 (cento e noventa e duas) toneladas de resíduos urbanos por dia.
c) DOS CONTÊINERES DA COLETA DE RSU:
c.1) Deverão ser disponibilizados 450 (quatrocentos e cinquenta) contêineres de 1.000 (mil) litros em PEAD (Polietileno de Alta Densidade), na cor laranja.
c.1.1) 250 (duzentos e cinquenta) contêineres serão colocados em locais a serem sugeridos pela CONTRATADA, na área central do Município. Os outros 200 (duzentos) contêineres serão dispostos em locais a serem definidos pela CONTRATANTE.
c.2) Deverão ser disponibilizados 250 (duzentos e cinquenta) contêineres de 1.000 (mil) litros em PEAD (Polietileno de Alta Densidade), na cor verde, para coleta seletiva. Esses contêineres deverão ser colocados em locais a serem estabelecidos pela CONTRATANTE, em área(s) central(ais) do Município, ao lado dos contêineres de cor laranja.
c. 3.) Para não prejudicar o funcionamento contínuo da coleta, deverão ser disponibilizados 20 (vinte) contêineres extras de cor laranja ou verde, conforme necessidade, a fim de substituir aqueles que estiverem na operação de lavagem e higienização (conforme item c.9).
c.4) Na retirada dos contêineres para a lavagem e higienização, deverão os funcionários responsáveis pela atividade fazer o manejo dos resíduos que se encontrarem dentro dos contêineres sujos, transferindo-os para os contêineres limpos que os substituirão.
c.5) Será prevista uma reposição de 72 (setenta e dois) contêineres ao ano de contrato, podendo
ser na cor laranja ou verde, conforme necessidade.
c.6) A quantidade de contêineres em cada ponto, será definido pela CONTRATANTE, conforme a
necessidade.
c.7) A CONTRATADA deverá identificar os contêineres com adesivos vinílicos com os dizeres “Coleta Seletiva – Resíduo Reciclável” para os contêineres de cor verde e “Resíduos Orgânicos e Rejeitos” para os contêineres de cor laranja.
c.7.1) Os adesivos vinílicos deverão ser brancos com impressão colorida em alta definição medindo 60x20 cm, com layout fornecido pela CONTRATANTE.
c.8) A CONTRATADA deverá fixar os contêineres com corrente ancorada (4 mm) e cadeado padrão (45 mm), em cada ponto, afim destes não serem suprimidos por vândalos.
c.9) A CONTRATADA deverá realizar a lavagem e a higienização interna e externa dos contêineres, de cor laranja e verde, dispostos nas vias públicas, através de um sistema de alta pressão para injeção de água, com periodicidade quinzenal ou quando houver urgência e solicitado pela CONTRATANTE.
c.10) A CONTRATADA deverá dispor de 1 (um) caminhão com carroceria de madeira acoplado com guindaste de braço, do tipo munck ou similar, com 1 (um) motorista e 2 (dois) ajudantes, para transportar os contêineres.
d) DOS CAMINHÕES DA COLETA URBANA:
d.1) A CONTRATADA deverá dispor de 8 (oito) caminhões com tacógrafo e com cintos de segurança individuais, equipado com caçamba coletora compactadora de lixo com sistema de carregamento traseiro e capacidade de 15 m³ (quinze metros cúbicos), 01 (um) caminhão reserva de 15 m3, 01 caminhão compactador leve de 05 m³ (cinco metros cúbicos), todos dotados de sistema de descarga automática, giroflex, caixa coletora de chorume e serem dotadas de suporte para pá e vassoura e plataforma traseira para 03 (três) pessoas, com corrimão superior e lateral, todos com batedor de contêiner traseiro.
	TIPO DE VEÍCULO/EQUIPAMENTO
	ESPECIFICAÇÃO
	QUANTIDADE MÍNIMA
NECESSÁRIA

	Caminhão
	Compactador toco de 15 m³
	8 (oito)

	Caminhão
	Compactador toco de 15 m³
	01 (um) reserva

	Caminhão
	Compactador Leve de 05 m³
	01 (um)

Tabela 03 – Dispõe sobre veículos e equipamentos da coleta urbana.
OBS.: O caminhão com compactador leve de 05 m³ (cinco metros cúbicos) será utilizado em locais onde o caminhão compactador de 15 m³ (quinze metros cúbicos) não conseguir entrar.
d.2) Os caminhões e os equipamentos devem ser acompanhados de manual de operação/manutenção (inclusive implemento). Será exigido que a idade máxima dos veículos e equipamentos durante o transcorrer do contrato não seja superior a 05 (cinco) anos de uso, contados da data de fabricação do veículo e/ou do equipamento, com todos os itens obrigatórios conforme o código nacional de trânsito. O veículo deverá estar permanentemente limpo e ter boa apresentação e estado de conservação, com sistema de combustível a óleo diesel.
d.3) Fica a critério da CONTRATADA a escolha das marcas, modelos e outras características dos veículos propostos para a realização dos serviços, desde que observadas às exigências e condições expressas neste Projeto Básico.
d.3.1) Os veículos deverão sofrer manutenção preventiva periódica de acordo com as especificações do fabricante, manutenções preditivas baseadas na expertise na execução dos serviços e, quando necessário serem submetidos à manutenção corretiva, todas elas às expensas da CONTRATADA.
d.3.2) Os veículos deverão ser vistoriados pelos órgãos de fiscalização veicular responsável, de
acordo com a legislação pertinente.
d.3.3) Os veículos deverão ser adequados a toda legislação que disciplina veículos automotores.
d.3.4) Os veículos da CONTRATADA, mesmo que estejam sendo utilizados na prestação de
serviço público, não gozam da prerrogativa de trânsito ou estacionamento em áreas não permitidas.
d.3.5) Os veículos da CONTRATADA, deverão gozar de seguro contra terceiros.
d.3.6) O combustível utilizado na prestação de serviços, bem como, os serviços de manutenção,
seguro (próprio e de terceiros), entre outros deve ser à custa da CONTRATADA.
d.3.7) A CONTRATADA deverá substituir imediatamente, sob pena de multa, os veículos que não
estiverem aptos ao trabalho.
d.3.8) Em caso de substituição ou troca, o veículo deverá apresentar características iguais, para
a continuidade dos serviços.
d.3.9) As placas de identificação poderão ser de sistema imantado/magnético, vinil adesivo ou similar, perfil em PVC ou alumínio, sendo de exclusiva competência da CONTRATANTE a escolha do melhor sistema de identificação a ser usado, não cabendo nenhum pagamento a título de indenização em função do uso da referida identificação.
d.3.9.1) Os caminhões compactadores deverão ser pintados na cor a ser definida pelo Município e identificados, nas laterais e na traseira, nos quais deverá constar: o nome da empresa e/ou imagem da logomarca, as inscrições “A Serviço do Município de Novo Hamburgo”, “ligue 51 3594.9999 – Prefeitura Atende” e o brasão do Poder Público Municipal, devendo cada um deles receber um número de identificação visível.
d.3.9.2) Nas laterais dos veículos (chassis) deverão haver letreiros com o prefixo do veículo/equipamento e as inscrições “A Serviço do Município de Novo Hamburgo”, “ligue 51 3594.9999 – Prefeitura Atende”, assim como o brasão do Poder Público Municipal.
d.3.10) Na hipótese de utilização de veículo único para o transporte simultâneo de ferramentas/equipamentos e pessoal, estes veículos deverão ser dotados de barreira física entre os compartimentos e/ou cabines suplementares.
d.3.11) A CONTRATADA deverá obedecer à sinalização de trânsito local.
d.3.12) Para fins de pagamento dos serviços realizados, não serão computados os custos decorrentes do transporte dos equipamentos, insumos, materiais e/ou operários, profissionais, funcionários e colaboradores.
d.3.13) A CONTRATADA deverá assegurar a disponibilidade dos equipamentos, para execução dos serviços objeto deste certame nos dias solicitados pela CONTRATANTE, sempre que oficialmente comunicada por escrito.
d.3.14) Os equipamentos deverão ser mantidos, permanentemente, em condições regulares e
adequadas de uso, operação e funcionamento.
d.3.15) Os equipamentos necessários a execução do presente objeto, deverão ser disponibilizados pela CONTRATADA em perfeitas condições de funcionamento, segurança e trafegabilidade, devidamente equipados com todos os equipamentos e demais acessórios exigidos pelo Código Nacional de Trânsito, e as resoluções do Conselho Nacional de Trânsito, acompanhadas dos respectivos Certificados de Registro e Licenciamento de Veículos, emitidos pelo DETRAN competente, com IPVA e DPVAT pagos e em dia, em original ou por cópias autenticadas pelo DETRAN competente.
d.3.16) Na eventualidade que seja necessário o transporte dos equipamentos, os respectivos veículos de transporte deverão ser disponibilizados pela CONTRATADA em perfeitas condições de funcionamento, segurança e trafegabilidade, devidamente equipadas com todos os equipamentos e demais acessórios exigidos pelo Código Nacional de Trânsito e as resoluções do Conselho Nacional de Trânsito, acompanhadas dos respectivos Certificados de Registro e Licenciamento de Veículos, emitidos pelo DETRAN competente, com IPVA e DPVAT pagos e em dia, em original ou por cópias autenticadas pelo DETRAN competente.
d.3.17) Os equipamentos deverão ser originais de fábrica e em boas condições de conservação e
funcionamento.
d.3.18) O fornecimento de combustível, óleo lubrificante, peças e acessórios de manutenção e conservação, e demais peças e componentes dos equipamentos, correrão às expensas exclusivas da CONTRATADA.
d.3.19) As despesas com a aquisição das placas de identificação correrão por conta da CONTRATADA, ficando a cargo da CONTRATANTE a orientação quanto à sua instalação e retirada, permanecendo a CONTRATADA, entretanto, responsável pela guarda e proteção das referidas placas.
d.3.20) A CONTRATADA deverá apresentar os equipamentos, com os operadores, no local previamente determinado pela CONTRATANTE, ao início de cada turno de trabalho, sempre em perfeitas condições de segurança, conservação e limpeza, entendidas como tais, o tanque de combustível cheio, o óleo no nível recomendado, os pneus em bom estado e calibrados, a bateria em perfeitas condições de uso, etc. e provido dos equipamentos obrigatórios exigidos pelo Código Nacional de Trânsito.
d.3.21) A CONTRATADA será responsável por todas as despesas decorrentes de multas, estacionamentos, lavagem, lubrificação, conservação, manutenção, consertos, tributos e contribuições em geral, diretos e indiretos vinculados e/ou decorrentes do contrato e/ou da prestação dos serviços objeto deste certame.
d.3.22) No caso de defeitos mecânicos, elétricos ou funcionais e/ou operacionais, ou, ainda, quaisquer outros problemas que impeçam o regular uso dos equipamentos, como acidentes ou quaisquer outras indisponibilidades, a CONTRATADA deverá substitui-los por outros com as mesmas especificações ou superiores, no prazo máximo de 24 (vinte e quatro) horas, sem nenhum ônus adicional para a CONTRATANTE, durante o período necessário.
d.3.23) Será da exclusiva responsabilidade da CONTRATADA providenciar, às suas expensas, em qualquer circunstância, as manutenções de caráter preventivo e corretivo nos equipamentos, de forma a conservá-los seguros e eficientes, inclusive troca de qualquer peça por desgaste natural, e outros, tais como: troca de pneus, filtros, óleo lubrificante, velas, pastilhas de freios, correias, lâmpadas, etc.
d.3.24) No caso de revisões obrigatórias pelo fabricante, a CONTRATADA obriga-se a
disponibilizar outro equipamento similar ou superior no lugar daqueles retirados.
d.3.25) Havendo necessidade de utilização do seguro dos equipamentos, o pagamento da
franquia, se houver, ficará por conta exclusiva da CONTRATADA.
d.3.26) Em casos de defeitos mecânicos ou quaisquer outros eventos, de qualquer natureza ou origem, nos equipamentos, ou em caso de faltas, licenças, ou afastamentos de operadores e motoristas, a CONTRATADA deve assegurar a execução e continuidade dos serviços objeto da contratação, de modo ininterrupto, em idênticas ou melhores condições, sujeito à aprovação e pelo prazo autorizado pela CONTRATANTE.
d.3.27) O suporte em caso de pneu furado e ou defeito mecânico, etc., será de inteira e
exclusiva responsabilidade da CONTRATADA.
d.3.28) O equipamento e/ou o operador substituto deverá atender as mesmas especificações e/ou habilitação do substituído, observando, no que for pertinente, todas as demais exigências e condições deste edital, cabendo à CONTRATANTE vistoriar essas substituições.
d.3.29) A CONTRATANTE reserva-se, ainda, ao direito de recusar todo e qualquer equipamento que não atenda as especificações, ou que sejam considerados inadequados pela fiscalização da CONTRATANTE, sem que caiba qualquer ressarcimento ou contraprestação, sendo obrigação da CONTRATADA proceder à respectiva substituição, imediatamente.
d.3.30) Acaso os equipamentos locados pela CONTRATADA permaneçam estacionados em áreas ou prédios da CONTRATANTE, não obstante isso, a responsabilidade pela respectiva guarda e conservação será exclusiva da CONTRATADA, inclusive em hipóteses de danos, furtos ou roubos de peças, acessórios, e/ou dos próprios equipamentos, restando a CONTRATANTE, desde logo, eximida de toda e qualquer responsabilidade por quaisquer eventos e/ou danos sofridos pela CONTRATADA.
d.3.31) A CONTRATADA deverá comprovar à CONTRATANTE a habilitação dos seus operadores e motoristas, fornecida pelo órgão de trânsito competente, com validade em vigor e compatível com o tipo de equipamento a ser conduzido.
d.3.32) Os operadores e motoristas da CONTRATADA deverão apresentar Certificado de Curso de Direção Defensiva, de acordo com o parágrafo único do artigo 150 do Código Nacional de Trânsito Brasileiro, quando da assinatura do contrato, e nos casos de eventuais substituições.
d.3.33) A CONTRATADA responsabiliza-se por todo e qualquer acidente, e por quaisquer danos causados pelos equipamentos locados e/ou em decorrência dos serviços executados por seus operadores, seja em detrimento da CONTRATANTE ou de terceiros, obrigando-se a contratar seguro de responsabilidade civil, para cobertura de danos materiais e de danos pessoais pelos valores e prêmios fixados acima.
d.3.34) A disponibilização inicial dos equipamentos locados somente será efetivada mediante requisição escrita da CONTRATANTE, e o respectivo recebimento do equipamento somente se dará depois de inspecionados pela fiscalização da CONTRATANTE.
d.3.35) Em caso de indisponibilidade no mercado dos equipamentos previstos neste projeto básico, estes poderão ser substituídos por equipamentos similares, desde que não haja aumento dos valores licitados e tampouco os serviços objeto deste certame sejam prejudicados.
e) DO SISTEMA GPS – SISTEMA DE POSICIONAMENTO GLOBAL:
e.1) Cada veículo deverá ter o equipamento de GPS.
e.2) O equipamento deverá ser apropriado para gerar relatório com a informação imediata, em tempo real, da rua em que está ocorrendo a coleta de lixo, a velocidade e todo o roteiro de trafegabilidade dos caminhões compactadores, bem como os seus trajetos na cidade.
e.3) As informações devem ficar armazenadas em um HD (derivação de HDD do inglês “hard disk drive”) ou flash-drive, com cópia de segurança diário, e o sistema utilizado deverá permitir o acesso aos dados a qualquer momento pela fiscalização do contrato.
e.4) A CONTRATADA deve disponibilizar senha de acesso ao sistema de GPS, para devida
averiguação dos roteiros dos caminhões compactadores.
e.5) Deverá acompanhar a nota fiscal, relatório do GPS dos veículos coletores e fiscalizadores.
f) DAS MEDIÇÕES DOS SERVIÇOS CONTRATADOS:
f.1) A unidade de referência da prestação de serviços de coleta e transporte de resíduos sólidos urbanos será por peso transportado e destinado a estação de transbordo ou ao aterro sanitário por tonelada (t).
f.1.1) Dever-se-á observar o preenchimento da planilha de medição diária e planilha de medição mensal corretamente, sem rasuras, para a comprovação da quantificação (geração de histórico), veículos, frequência, número de trabalhadores, utilização de uniformes, utilização de EPI’s, utilização de EPC, ocorrências, atividades desenvolvidas, condições climáticas, etc.
f.1.1.1) Esses documentos deverão ser assinados pelo responsável da CONTRATADA acompanhado das cópias da CTPS (Carteira de Trabalho e Previdência Social) e GFIP (Guia do Recolhimento do FGTS) e pelo Município de Novo Hamburgo.
f.1.2) O faturamento dos serviços será executado mediante empreitada por preços unitários, que pressupõe a execução dos serviços constantes nas especificações técnicas, nas frequências necessárias para se atingir os níveis exigidos de qualidade, dentro dos prazos estabelecidos, sendo estas de responsabilidade exclusiva da CONTRATADA.
g) DA APRESENTAÇÃO DE RELATÓRIO TÉCNICO:
g.1) Consiste neste serviço a sistematização e apresentação das informações relativas aos serviços prestados no lote, através de relatório técnico e fotográfico.
g.1.1) Trimestralmente a CONTRATADA deverá apresentar relatório técnico contendo as
seguintes informações:
g.1.1.1) Levantamento quantitativo dos resíduos coletados por setor e turno de coleta de
resíduos;
g.1.2) A CONTRATADA deverá disponibilizar relatório técnico, o qual deverá apresentar informações relativas a cada item e as variáveis mensuradas, apresentando as reais condições de execução dos serviços, contemplando a quantidade mínima.
h) DA PLANILHA, RELATÓRIO DE MEDIÇÃO E FICHA DE AVALIAÇÃO:
h.1) A planilha (diária) e relatório (mensal) de medição são documentos que tem o objetivo de registrar oficialmente dados quantitativos referentes aos serviços prestados de forma a subsidiar a fiscalização dos mesmos, bem como, coletar dados não existentes dos serviços de limpeza e conservação urbana para: criação de banco de dados, qualificação do planejamento técnico e de gestão da operação e fomento a estudos voltados para a análise do desempenho dos serviços.
h.2) A ficha de avaliação (mensal) deverá ser elaborada para o registro de acompanhamento, do fiscal do contrato, no que se refere à qualidade dos serviços que foram prestados a fim de atestar qualitativamente o serviço e o grau de satisfação da execução dos serviços prestados.
i) DOS EQUIPAMENTOS, MATERIAIS E INSUMOS NECESSÁRIOS À EXECUÇÃO DOS SERVIÇOS:
i.1) Para a perfeita execução dos serviços e conforme as necessidades demandadas, a CONTRATADA deverá dispor de equipamentos de medição, mensuração e registro “in situ”, a serem utilizados pelos operários e profissionais de nível superior e técnico envolvidos na prestação dos serviços.
i.1.1) Os equipamentos de medição e registro “in situ” estão discriminados na tabela abaixo:
	Equipamentos de medição, mensuração e registro “in situ”
	Especificação
	Quantidade mínima

	Navegador portátil
	Navegador portátil operado por sistema do tipo “Global Positioning System” com alta sensibilidade de recepção e capaz de
informar as coordenadas geográficas de sua localização bem como capaz de conexão à “software” de controle remoto
de trajeto
	Deverá haver a disponibilidade mínima de 01
(um) navegador portátil por veículo contratado.

Tabela 04: Relação de equipamentos de medição e registro “in situ”.
i.1.2) Os equipamentos acima representam as ferramentas mínimas para execução dos serviços, sendo que a CONTRATADA deverá dispor de outros tipos de equipamento sempre que isto for considerado necessário e/ou aprovado pela equipe técnica da CONTRATANTE.
i.1.3) É de responsabilidade exclusiva da CONTRATADA todos os encargos com manutenção, seguro, depreciação, reposição, substituição, operários e demais custos envolvidos na logística de transporte, instalação e utilização dos equipamentos acima descritos.
i.1.4) A fiscalização da CONTRATANTE poderá determinar a substituição de quaisquer
equipamentos de medição, mensuração e registro “in situ”, sempre que constatadas inconformidades.
i.1.5) Os equipamentos necessários à execução dos serviços deverão ser fornecidos pela CONTRATADA, devendo estar permanentemente disponíveis para uso nos serviços contratados pela CONTRATANTE.
i.1.6) Todos os equipamentos de medição e registro de parâmetros deverão ser periodicamente revisados e calibrados conforme as recomendações do fabricante, normas do Instituto Nacional de Metrologia, Qualidade e Tecnologia bem como demais normas técnicas, resoluções, dispositivos legais e regulamentares pertinentes.
j) DA INFRAESTRUTURA NECESSÁRIA À EXECUÇÃO DO SERVIÇO
j.1) Para a perfeita execução dos serviços, a CONTRATADA deverá dispor de instalações adequadas onde estarão lotados os funcionários, operários e/ou colaboradores, equipamentos e ferramentas necessários à execução do objeto deste certame. Estas instalações deverão conter, no mínimo, as seguintes áreas: sanitários, com vasos sanitários e chuveiros quentes, em quantidade compatível com o número de funcionários em serviço e vestiários dotados de armários individuais para todos os funcionários em serviço.
j.2) A CONTRATADA deverá dispor de instalações físicas compatíveis com o tamanho do efetivo que utilizará na prestação dos serviços, devendo atender as normas de saúde e segurança do trabalho, em especial a NR 24 – Condições Sanitárias e de Conforto nos Locais de Trabalho, bem como suas alterações, e demais normas pertinentes. Tais locais deverão ser dotados de vestiários e sanitários para ambos os sexos, refeitórios e almoxarifado.
j.3) Para a perfeita execução dos serviços, a CONTRATADA deverá dispor de instalações adequadas para o armazenamento, estacionamento e deposição transitória de veículos, equipamentos e materiais, a qual deverá atender as normas técnicas, resoluções, dispositivos legais e regulamentares pertinentes.
j.4) A CONTRATADA deverá disponibilizar uma sala para uso da fiscalização da CONTRATANTE,
sem qualquer ônus para este.
j.5) A CONTRATANTE se exime de qualquer ônus ou responsabilidade no tocante à tutela de bens eventualmente alocados em áreas de propriedade da CONTRATANTE, sendo de inteira responsabilidade da CONTRATADA a segurança e a conservação do seu patrimônio e de eventuais terceiros envolvidos na execução dos serviços objeto deste certame.
j.6) A CONTRATADA deverá informar e manter linha telefônica específica disponível em horário
comercial durante todo o período de prestação do serviço.
j.7) A CONTRATADA deverá informar, e manter endereço fixo e caixa postal de correspondência eletrônica específico disponível durante todo o período de prestação do serviço.
j.8) Fica sob inteira responsabilidade da CONTRATADA as despesas envolvendo segurança, segurança do trabalho, adequadas condições de operação das unidades da empresa e manutenção dos equipamentos disponibilizados para a execução do objeto.
j.9) A CONTRATADA deverá responder, integralmente, por perdas e danos que vier a causar à CONTRATANTE ou a terceiros, em razão de sua ação ou omissão, dolosa ou culposa, sua ou de seus prepostos, independente de outras cominações contratuais ou legais a que estiver sujeita.
j.10) É de responsabilidade da CONTRATADA cumprir a regulamentação de segurança do trabalho durante a execução de serviços, através da instalação de equipamentos de proteção coletiva e cumprimento de todas as normas regulamentadoras de segurança, saúde e higiene do trabalho.
k) DA MÃO DE OBRA UTILIZADA, MOTORISTAS E LIXEIROS CATADORES
k.1) Para a execução dos serviços objeto deste contrato, a CONTRATADA deverá contar e/ou
dispor de mão de obra adequada e capacitada para a execução dos serviços objeto deste certame.
k.2) É de responsabilidade exclusiva da CONTRATADA cumprir toda a legislação fiscal e
trabalhista para com a mão de obra contratada.
k.3) A CONTRATADA será responsável por todas as despesas decorrentes, salários e encargos trabalhistas, previdenciários e fundiários de sua mão de obra e operadores, despesas com seguro, e demais custos, despesas e encargos diretos e indiretos vinculados e/ou decorrentes do contrato e/ou da prestação dos serviços, objeto desta contratação.
k.4) É de responsabilidade da CONTRATADA adquirir e repor todos os equipamentos de proteção individual e coletiva necessários a proteção de todas as pessoas que laborem nas unidades da CONTRATADA, “in loco” ou operem equipamentos, obedecendo as normas de segurança e higiene do trabalho.
k.5) É de responsabilidade da CONTRATADA fiscalizar o uso dos equipamentos de proteção individual.
k.6) É de responsabilidade da CONTRATADA manter a equipe executora dos serviços devidamente uniformizados e identificados através de crachá.
k.7) A CONTRATADA deverá comprovar à CONTRATANTE a habilitação dos seus operadores e motoristas, fornecida pelo órgão de trânsito competente, com validade em vigor e compatível com o tipo de equipamento a ser conduzido.
k.8) Os operadores e motoristas da CONTRATADA deverão apresentar Certificado de Curso de Direção Defensiva, de acordo com o parágrafo único do artigo 150 do Código Nacional de Trânsito Brasileiro, quando da assinatura do contrato, e nos casos de eventuais substituições.
k.9) A CONTRATADA responsabiliza-se, igualmente, por todos os atos praticados por seus operadores, colaboradores, operários, profissionais, funcionários, prepostos e gerentes operacionais, durante a vigência do objeto desta licitação.
k.10) Os operadores dos equipamentos, colaboradores, funcionários e/ou prepostos deverão apresentar-se com o adequado asseio, e devidamente uniformizados; deverão, ainda, tratar com urbanidade os cidadãos e servidores da CONTRATANTE e seu pessoal; sendo vedado o uso de cigarros ou assemelhados quando em serviço, assim como ingestão de bebidas alcoólicas.
k.11) Os uniformes utilizados pelos operadores dos equipamentos, motoristas colaboradores, funcionários, profissionais, operários, prepostos e gerentes operacionais deverão apresentar o brasão do Município de Novo Hamburgo bem como os seguintes dizeres: “Prefeitura Municipal de Novo Hamburgo”, “Secretaria de Meio Ambiente”, “Coleta Urbana”.
k.12) O design final dos uniformes deverá ser aprovado por servidor da CONTRATANTE designado para tal fim.
k.13) A CONTRATADA se encarregará de substituir imediatamente qualquer operário, operador, motorista ou profissional que tenha conduta ofensiva e/ou imprópria durante a execução dos serviços para com quaisquer cidadãos e/ou servidores públicos, inclusive durante seus deslocamentos, obrigandose a providenciar a respectiva substituição por outro colaborador igualmente habilitado.
k.14) O fornecimento e custo de aquisição e manutenção dos Equipamentos Individuais de Proteção – EPI’s – dos operadores, correrão à conta exclusiva da CONTRATADA. A relação de uniformes e EPI’s a serem fornecidos pela CONTRATADA segue em tabela abaixo:
	Item
	Quantidade/Funcionário/A no
	Nº Funcionários

	Jaqueta com refletivo que atenda a NBR 15.292
	2 unidades
	71

	Calças
	6 unidades
	71

	Camiseta em malha de algodão
	8 unidades
	71

	Boné
	2 unidades
	71

	Botina de Segurança com solado antiderrapante, bidensidade, com palmilha de aço
	2 pares
	71

	Capa de chuva na cor amarela
	3 unidades
	71

	Colete reflexivo
	2 unidades
	71

	Respirador semifacial para poeira e gases
	5 unidades
	71

	Luvas de proteção (algodão revestida com látex ou similar, maleável, impermeável e resistente a cortes e
perfurações)
	6 pares
	71

	Protetor solar FPS 30 (frasco 120ml)
	6 unidades
	39

Tabela 05: relação de uniformes e EPI’s
k.15) Os funcionários designados pela CONTRATADA deverão estar devidamente identificados e
uniformizados.
k.16) É de responsabilidade da CONTRATADA fornecer a seus funcionários uniformes e equipamentos de proteção individual e coletiva adequados à execução dos serviços e em conformidade com as normas regulamentadoras de saúde, segurança e higiene do trabalho.
k.17) A CONTRATADA deverá cumprir e fazer cumprir todas as determinações que, em matéria de saúde e segurança do trabalho, os diferentes estatutos legais determinam ou venham a determinar como de observância obrigatória pelas empresas que possuem empregados regidos pela Consolidação das Leis do Trabalho – CLT, independentemente do tipo de contrato de trabalho firmado com seus trabalhadores. Este compromisso deverá contemplar as Normas Regulamentadoras (NR) aprovadas pela Portaria n.º 3214 do Ministério do Trabalho, na sua redação atual e também nas alterações que esta eventualmente possa vir a sofrer durante o período de vigência do contrato.
k.18) Deverão ser oferecidas condições mínimas de saúde, através do desenvolvimento de ações em saúde e do provimento de materiais e equipamentos, que assegurem a segurança dos trabalhadores em relação à saúde e integridade dos mesmos especialmente dentro do ambiente de trabalho.
k.19) Fica sob responsabilidade da CONTRATADA o efetivo cumprimento da NR 06, NR 07, NR 11, NR 15 e NR 17 e demais normas regulamentadoras de segurança do trabalho atinentes às atividades objeto deste certame.
l) DO SISTEMA DE TRABALHO A SER ADOTADO
l.1) As atividades serão executadas por equipes de operários e profissionais dos quais dispõe a CONTRATADA, comandadas por seu gerente operacional de nível técnico e pelo responsável técnico pela execução dos serviços. As equipes de trabalho deverão estar permanentemente uniformizadas e munidas de ferramentas, equipamentos proteção individual, equipamentos de proteção coletiva e materiais de consumo necessários à execução completa das tarefas. Caberá a CONTRATANTE elaborar a programação de serviços, supervisionar e fiscalizar a sua execução.
l.2) Os trabalhos serão executados de acordo com programação prévia, as quais serão manifestadas através de “Ordens de Serviço”, as quais indicarão o tipo de trabalho a ser realizado, os prazos de execução e o quantitativo do serviço.
l.3) A programação de serviços será repassada previamente à CONTRATADA, por meio de “Ordens de Serviço” devidamente assinadas por servidor da CONTRATANTE especialmente designado para tal fim, ou seus prepostos, onde deverão necessariamente constar as seguintes informações: l.3.1) Tipo de serviço a ser executado;
l.3.2) Ferramentas, equipamentos e materiais de consumo a serem utilizados; l.3.3) Prazo de execução;
l.3.4) Quantitativo físico do serviço (quantidade de horas de trabalho, horas de trabalho de
equipamento pesado e quantitativo de insumos e materiais a serem utilizados;
l.3.5) Demais informações pertinentes.
l.4) A CONTRATADA deverá dispor de 01 (um) gerente operacional de nível técnico com dedicação exclusiva aos serviços objeto deste certame, munido de telefone celular e com autonomia para tomar decisões imediatas e resolver problemas de cunho operacional.
l.5) Fica sob responsabilidade da CONTRATADA e do gerente operacional de nível técnico a condução e coordenação da realização de vistorias em toda a área objeto deste certame, necessárias ao perfeito atendimento dos serviços previstos.
l.6) A CONTRATADA deverá dispor de 01 (um) auxiliar administrativo e um auxiliar de recursos
humanos.
l.7) Os serviços objeto deste certame se darão regularmente dentro das jornadas definidas na
tabela abaixo:
	Turno
	Horário
	s

	
	Segundas às sextas-feiras
	Sábados

	Dia
	7h às 11h e das 13h às 17h
	7h às 11h

	Noite
	19h às 03h00min
	19h00min às 03h00min

Tabela 06: Horários de trabalho para prestação dos serviços objeto deste certame.
l.8) A coleta manual e com batedor de contêiner traseiro será setorizada com suas respectivas frequências, conforme tabela abaixo:
[image: image5.jpg]=iy

Prefeitura Municipal de Novo Hamburgo
Estado do Rio Grande do Sul
Secretaria Municipal de

Administra¢cdo - SEMAD

NOLO

HAMBURGDO

ADMINISTRAGCAO

Tabela 07: Setorização e frequências da coleta.
l.9) Eventualmente, através de “Ordens de Serviço” e a critério da CONTRATANTE poderá ser solicitado que sejam executados os serviços objeto deste certame em domingos, feriados, dias santos ou fora da jornada habitual de trabalho.
l.10) Nos feriados, salvo se por expressa determinação contrária da CONTRATANTE, os horários
de trabalho serão os mesmos dos dias úteis.
l.11) Os operários e profissionais que executarão serviços rotineiros no local objeto deste certame deverão iniciar a execução dos serviços estritamente nos horários descritos na Tabela 06, sem tolerâncias de tempo para deslocamento e outras atividades de preparação.
l.12) Um dia por mês, para os operários em atividades no turno do dia, será admitida a antecipação do final do turno de trabalho em 02 (duas) horas, para fins de recebimento de salário. Se a CONTRATADA optar por utilizar esta prerrogativa, deverá comunicar à CONTRATANTE com antecedência mínima de 07 (sete) dias.
l.13) Não será admitido, em hipótese alguma, o pagamento de salário, em dinheiro, a
funcionários da CONTRATADA, nas dependências da CONTRATANTE.
l.14) As escalas de horários dos operários, para adaptação aos horários de trabalho determinados pela CONTRATANTE, deverão ser feitas pela CONTRATADA, garantindo todos os direitos legais de seus funcionários.
l.15) A critério da CONTRATANTE, poderão ser determinadas alterações parciais dos horários de trabalho definidos na Tabela 06, sendo que a CONTRATADA será comunicada com a antecedência prévia de, no mínimo, 07 (sete) dias para providenciar a adaptação necessária às alterações solicitadas.
m) DA FORMA DE REMUNERAÇÃO DOS SERVIÇOS PRESTADOS E DO ORÇAMENTO A SER
APRESENTADO
m.1) A medição da execução dos serviços objeto deste certame se dará através de regime de
empreitada por preço tonelada e unitário e remunerada mensalmente.
m.2) A unidade de referência da prestação de serviços de coleta e transporte de resíduos sólidos
urbanos será por peso transportado e destinado a estação de transbordo por tonelada (t).
m.3) Dever-se-á observar o preenchimento da planilha de medição diária e planilha de medição mensal corretamente, sem rasuras, para a comprovação da quantificação (geração de histórico), veículos, frequência, número de trabalhadores, utilização de uniformes, utilização de EPI’s, utilização de EPC, ocorrências, atividades desenvolvidas, condições climáticas, etc.
m.4) Esses documentos deverão ser assinados pelo responsável da CONTRATADA acompanhado das cópias da CTPS (Carteira de Trabalho e Previdência Social) e GFIP (Guia do Recolhimento do FGTS) e pelo Município de Novo Hamburgo.
m.5) O faturamento dos serviços será executado mediante empreitada por preços unitários, que pressupõe a execução dos serviços constantes nas especificações técnicas, nas frequências necessárias para se atingir os níveis exigidos de qualidade, dentro dos prazos estabelecidos, sendo estas de responsabilidade exclusiva da CONTRATADA.
m.6) Trimestralmente a CONTRATADA deverá apresentar relatório técnico contendo o levantamento quantitativo dos resíduos coletados por setor e turno de coleta de resíduos.
m.7) A CONTRATADA deverá disponibilizar relatório técnico, o qual deverá apresentar informações relativas a cada item e as variáveis mensuradas, apresentando as reais condições de execução dos serviços, contemplando a quantidade mínima.
m.8) A planilha (diária) e relatório (mensal) de medição são documentos que tem o objetivo de registrar oficialmente dados quantitativos referentes aos serviços prestados de forma a subsidiar a fiscalização dos mesmos, bem como, coletar dados não existentes dos serviços de limpeza e conservação urbana para: criação de banco de dados, qualificação do planejamento técnico e de gestão da operação e fomento a estudos voltados para a análise do desempenho dos serviços.
m.9) A ficha de avaliação (mensal) deverá ser elaborada para o registro de acompanhamento, do fiscal do contrato, no que se refere à qualidade dos serviços que foram prestados a fim de atestar qualitativamente o serviço e o grau de satisfação da execução dos serviços prestados.
m.10) Deverá ser elaborada e apresentada medição mensal que contemple a integralidade dos
serviços prestados e em que conste, de forma detalhada, no mínimo, os seguintes itens:
m.10.1) Relação de profissionais e quantidades de horas mensais trabalhadas.
m.10.2) Volumetria descrita em toneladas, acompanhado do valor unitário dos quantitativos.
m.10.3) Quantidade de horas mensais de operação de equipamentos pesados.
m.10.4) Composição dos Benefícios e Despesas Indiretas (BDI) em conformidade as variações estabelecidas pelo Acórdão 2369/2011 do Tribunal de Contas da União para fornecimento de materiais e equipamentos.
m.11) Os pagamentos serão efetuados mensalmente, 30 (trinta) dias após a emissão da nota fiscal dos serviços prestados. Para a liberação do pagamento, a CONTRATADA deverá entregar Nota Fiscal ou Fatura de Serviços, juntamente com a medição dos serviços, Guia de Previdência Social (GPS) e documentação comprobatória do cumprimento de todas as condicionantes relativas a este certame.
m.12) A medição dos serviços somente será válida após consubstanciada por servidor da CONTRATANTE especialmente designado para tal fim e constatação de que as mesmas estão em estrito acordo com as ordens de serviço emitidas pela CONTRATANTE.
m.13) Desde que previamente informado com antecedência mínima de 30 (trinta) dias, A CONTRATANTE tem o direito de planejar, ampliar e restringir as despesas relativas à execução do objeto deste certame, sem qualquer prejuízo ou contrapartida à CONTRATADA.
m.14) As ações de planejamento, ampliação e restrição das despesas relativas à execução do objeto deste certame dar-se-ão, de maneira justificada, com base em critérios objetivos de demanda do serviço, sazonalidades, determinação da Junta Financeira Municipal, orientações da equipe técnica da CONTRATANTE e demais critérios adotados pela CONTRATANTE.
m.15) Os valores e percentuais orçados e/ou licitados não poderão ser modificados ao longo do contrato.
m.16) No turno do dia será admitida a paralisação dos serviços, para descanso dos operários,
sem descontos na medição, até os seguintes limites máximos diários:
m.16.1) 30 (trinta) minutos nos meses de abril a novembro;
m.16.2) 40 (quarenta) minutos nos meses de dezembro a março.
n) DA FISCALIZAÇÃO
n.1) Caberá à fiscalização da CONTRATANTE o acompanhamento dos trabalhos visando verificar o
atendimento integral às exigências contratuais.
n.2) A fiscalização da CONTRATANTE terá poderes para, nos locais de trabalho, proceder qualquer determinação que seja necessária à perfeita execução dos serviços, inclusive podendo determinar a paralisação dos mesmos quando não estiver havendo atendimento às cláusulas contratuais.
n.3) A fiscalização da CONTRATANTE terá direito de exigir a substituição de qualquer operário, motorista e/ou operador cuja produtividade não estiver sendo satisfatória. Também terá poderes para solicitar a substituição de funcionários que apresentarem comportamento desrespeitoso para com a população, estiverem drogados, alcoolizados ou que estiverem solicitando propina.
n.4) Sempre que forem constatadas irregularidades, é dever da fiscalização da CONTRATANTE dirigir-se ao gerente operacional dos serviços e/ou responsável técnico, notificando-o de imediato da constatação.
n.5) Será de competência da fiscalização da CONTRATANTE o consubstanciamento das medições
mensais dos serviços prestados.
o) DAS DISPOSIÇÕES FINAIS
o.1) É de responsabilidade exclusiva da CONTRATADA garantir a prestação adequada dos serviços
nos horários e locais acordados, sob pena de multa e demais sanções administrativas.
o.2) A CONTRATADA obriga-se a reparar, corrigir, remover, reconstruir ou substituir, às suas expensas, no todo ou em parte, em que se verificarem vícios, defeitos ou incorreções na execução do objeto contratual.
o.3) A CONTRATANTE se reserva ao direito de, unilateralmente, suspender a execução de serviços, em havendo interrupção por qualquer motivo de suas necessidades e em função das demandas de serviços.
o.4) A suspensão dos serviços será comunicada formalmente com antecedência de 05 (cinco) dias úteis. Esta suspensão de serviços terá caráter temporário, não gerando para a CONTRATADA, entretanto, direito a qualquer pagamento ou contraprestação pelo período de suspensão.
o.5) Todas as visitações realizadas ao local objeto deste certame deverão ser expressamente
autorizadas pela CONTRATANTE.
o.6) Toda e qualquer subcontratação e/ou terceirização de serviços dependerá de prévia
aprovação da CONTRATANTE.
o.7) A empresa que desejar realizar subcontratações e/ou terceirização de serviços deverá apresentar planejamento prévio destas ações no momento do oferecimento da proposta, incluindo as exigibilidades referentes a habilitação para o processo licitatório, a identificação de pessoal, veículos, equipamentos, e substabelecimento da mesma assinada por representante legal da CONTRATADA, bem como as cautelas legais e técnicas exigíveis para correta e perfeita execução de serviços atinentes ao presente certame.
o.8) Em caso de subcontratações e/ou terceirizações, todas as responsabilidades, condicionantes e restrições presentes neste edital serão válidas tanto à CONTRATADA quanto à SUBCONTRATADA e/ou TERCEIRIZADA, especialmente no tocante às diretrizes de saúde e segurança do trabalho, não incidindo nenhuma destas a CONTRATANTE.
o.9) Todos os serviços deverão ser realizados em todos os períodos do ano, independentemente
da condição climática vigente.
o.10) No final deste prazo, a equipe técnica da CONTRATANTE, procederá visita de vistoria à
empresa e ao local de trabalho, para constatar “in loco” o atendimento integral às condições do contrato.
o.11) Em caso de haver constatação de a empresa não dispor de todos os itens exigidos no
projeto básico, o contrato poderá ser rescindido imediatamente.
o.12) Após a visita de vistoria, se for constatado que foram atendidas todas as exigências contratuais, a CONTRATANTE expedirá a “Ordem de Início” dos serviços, onde será estipulada a data de efetivo início das atividades.
o.13) É expressamente vedada a paralisação total ou parcial dos serviços por parte da CONTRATADA.
o.14) Ocorrendo paralisação parcial ou total dos serviços por parte da CONTRATADA, poderá a CONTRATANTE assumir imediatamente a execução, operando os equipamentos utilizados pela CONTRATADA, bem como o pessoal da CONTRATADA, por conta e risco desta. Poderá, ainda, determinar que outra empresa execute os serviços.
o.15) A CONTRATANTE poderá, também, assumir a execução dos serviços independente de rescisão contratual, na hipótese da CONTRATADA não conseguir deter eventual movimento grevista, legal ou não, que paralise ou reduza os trabalhos, operando imediatamente os equipamentos da CONTRATADA com seu pessoal, por conta e risco desta.
o.16) Todos os serviços objeto deste certame deverão ser realizados em estrita consonância com
as normas técnicas, resoluções, dispositivos legais e regulamentares pertinentes.
p) DEFINIÇÕES
Adaptação do sistema de coleta: Período que compreende a data de implantação do sistema de coleta até o estabelecimento de rotina funcional para este serviço;
Chorume: Líquido proveniente da decomposição da matéria orgânica. No caso dos serviços de coleta de resíduos, chorume é o líquido resultante do processo de compactação dos resíduos urbanos nos equipamentos de coleta.
Detrito: Resto de qualquer substância. No caso dos serviços de coleta de resíduos, detrito é o material resultante ou a “sujeira” do processo de coleta por derramamento ou por ruptura do recipiente/ invólucro que acondiciona os resíduos. No meio operacional o termo é conhecido como “borrega”.
Ordens de Serviço: Documentos padrão expedidos pela CONTRATANTE, para solicitar a execução de determinado serviço, com a definição dos recursos a serem empregados e outros parâmetros necessários à sua execução.
Região de coleta: Área resultante da divisão da cidade, que possui determinada característica de turno e frequência de coleta.
Relatórios de Medição: Documentos expedidos mensalmente pela fiscalização da CONTRATANTE, contendo os quantitativos de cada modalidade de serviço executado pela CONTRATADA no mês de referência.
Resíduo Sólido Urbano - RSU: Sobra de qualquer processo ou atividade do dia-a-dia de centros urbanos e rurais, de qualquer origem ou natureza, tais como: embalagens, toco de cigarro, papéis, plásticos metais, papelões, oferendas religiosas, restos de alimentos, dejetos humanos e de animais, animais mortos de pequeno porte, folhas e galhos de árvores, areia, terra e barro, etc.
Resíduos de Classe I – perigosos (classificação de resíduos de acordo com a norma ABNT 10.004 de 2004), São aqueles que apresentam periculosidade e características como inflamabilidade, corrosividade, reatividade, toxicidade e patogenicidade. São estes os resíduos que requerem a maior atenção por parte do administrador, uma vez que os acidentes mais graves e de maior impacto ambiental são causados por esta classe de resíduos. Estes resíduos podem ser acondicionados, armazenados temporariamente, incinerados, ou dispostos em aterros sanitários especialmente projetados para receber resíduos perigosos.
Resíduos de Classe II-A – não inertes (classificação de resíduos de acordo com a norma ABNT 10.004 de 2004). São aqueles que não se enquadram nas classificações de resíduos classe I – Perigosos, ou de resíduos classe II B – Inertes. Os resíduos classe II A – Não inertes podem ter propriedades, tais como: biodegradabilidade, combustibilidade ou solubilidade em água. Tal como os resíduos de classe II-B os resíduos de classe II-A podem ser dispostos em aterros sanitários ou reciclados, entretanto, devem ser observados os componentes destes resíduos (matérias orgânicas, papeis, vidros e metais), a fim de que seja avaliado o potencial de reciclagem.
Resíduos de Classe II-B – inertes, (classificação de resíduos de acordo com a norma ABNT 10.004 de 2004). São quaisquer resíduos que, quando amostrados de uma forma representativa e submetidos a um contato dinâmico e estático com água destilada ou deionizada, à temperatura ambiente, não tiverem nenhum de seus constituintes solubilizados a concentrações superiores aos padrões de potabilidade de água, excetuando-se aspecto, cor, turbidez, dureza e sabor, conforme anexo G da NBR 10.004/04. Estes resíduos podem ser dispostos em aterros sanitários ou reciclados.
Roteiro ou Roteiro de coleta: Itinerário a ser executado por um caminhão coletor, dentro do setor de coleta, contendo indicação do início e fim das atividades, entre outras informações tais como: locais de parada, manobras e pontos de execução de transporte manual de resíduos.
Setor ou Setor de coleta: Área resultante da divisão de determinada região de coleta, que corresponde a um lote de trabalho a ser atendido por um caminhão coletor.
1.2.2.2

LOTE II) - TRANSPORTE DOS REJEITOS DOS RSU ATÉ ATERRO SANITÁRIO INDICADO PELO MUNICÍPIO.
a) DEFINIÇÃO: Este serviço consiste na execução do transporte dos resíduos acondicionados temporariamente na plataforma de descarga da estação de transbordo da central de triagem do bairro Roselândia para aterro sanitário não localizado no Município de Novo Hamburgo.
Da plataforma de descarga, os veículos de transporte serão carregados por equipamento específico e quando estiverem com seu compartimento carga cheia, tempo máximo de 02 (dois) dias deverão deslocar-se até o aterro sanitário licenciado para destino final.
b) EXECUÇÃO: Para a execução dos serviços de transporte deverão ser observadas as seguintes
condições:
b.1) A CONTRATADA deverá dispor de veículos transportadores, em número e capacidade descrita neste Projeto Básico, para recolher todos os dias a quantidade total de resíduos da estação de transbordo do bairro Roselândia e levá-los até Aterro Sanitário Licenciado – atualmente CRVR (Companhia Riograndense de Valorização de Resíduos) localizado no Município de Minas do Leão-RS, podendo a CONTRATANTE eleger outro(s) local(ais) mediante aditivo próprio.
b.2) Os resíduos dispostos na estação de transbordo do bairro Roselândia deverão ser
transportados diariamente para um aterro sanitário licenciado.
b.3) O aterro sanitário externo deverá oferecer capacidade e vida útil para o recebimento dos
resíduos durante a vigência do contrato.
b.4) O trajeto entre a estação de transbordo do bairro Roselândia até o Aterro Sanitário Licenciado – atualmente CRVR (Companhia Riograndense de Valorização de Resíduos) localizado no Município de Minas do Leão-RS, onde serão destinados os resíduos corresponde a um percurso mínimo aproximado de 140 km (cento e quarenta quilômetros), sendo um ciclo completo, de ida e volta, realizado em 280 km (duzentos e oitenta quilômetros). Estas distâncias poderão variar em função do trajeto a ser percorrido e em função do local de descarga em outro aterro licenciado determinado pelo Município.
c) CONDIÇÕES DE TRANSPORTE: Para a execução dos serviços de transporte deverão ser
observadas as seguintes condições:
c.1) A média mensal estimada de resíduos sólidos urbanos a ser transportada é de até 4.800 (quatro mil e oitocentos) toneladas (estima-se que das 5.000 (cinco mil) toneladas, 200 (duzentas) toneladas são triadas).
	TIPO DE VEÍCULO
	CAPACIDADE / POTÊNCIA
	QUANTIDADE

	Caminhões do tipo cavalo mecânico equipado com caçamba basculante
	
45m³
	04

Tabela 01: Dos veículos e equipamentos
d) Do veículo:
d.1) Durante o transcorrer do contrato, em qualquer condição, será exigido que a idade máxima dos veículos e equipamentos não seja superior a 05 (cinco) anos de uso, contados da data de fabricação do veículo e/ou do equipamento, com todos os itens obrigatórios conforme o código nacional de trânsito.
d.2) Fica a critério da CONTRATADA a escolha das marcas, modelos e outras características dos veículos propostos para a realização dos serviços, desde que observadas às exigências e condições expressas neste Projeto Básico.
d.3) Os veículos deverão sofrer manutenção preventiva periódica de acordo com as especificações do fabricante, manutenções preditivas baseadas na expertise na execução dos serviços e, quando necessário serem submetidos à manutenção corretiva, todas elas às expensas da CONTRATADA.
d.4) Os veículos deverão ser vistoriados pelos órgãos de fiscalização veicular responsável, de
acordo com a legislação pertinente, DETRAN e INMETRO.
d.5) Os veículos deverão ser adequados a toda legislação que disciplina veículos automotores.
d.6) Os veículos da CONTRATADA, mesmo que estejam sendo utilizados na prestação de serviço público, não gozam da prerrogativa de trânsito ou estacionamento em áreas não permitidas. A CONTRATADA deverá obedecer à sinalização de trânsito local.
d.7) O combustível utilizado na prestação de serviços, bem como, os serviços de manutenção,
seguro (próprio e de terceiros), entre outros deve ser à custa da CONTRATADA.
d.8) A CONTRATADA deverá substituir imediatamente os veículos que não estiverem aptos ao trabalho.
d.9) Em caso de substituição ou troca, o veículo deverá apresentar características iguais, para a
continuidade dos serviços.
d.10) Nas laterais e na dianteira dos veículos deverá haver letreiros com o nome da CONTRATADA, o prefixo do veículo e a inscrição “A Serviço do Município de Novo Hamburgo”, ligue 51 3594.9999 – Prefeitura Atende” e o brasão do poder Público Municipal, devendo cada um deles receber um número de identificação visível.
d.11) Para tanto foi estimado a utilização de 04 (quatro) caminhões conforme Tabela 01 do Lote
II.
e) Do sistema GPS – sistema de posicionamento global:
e.1) Cada veículo deverá ter o equipamento de GPS.
e.2) O equipamento deverá ser apropriado para gerar relatório com a informação do trajeto e da velocidade dos caminhões, devendo ser interligado com o sistema de automação da balança da Central de Triagem do bairro Roselândia.
e.3) As informações devem ficar armazenadas em um HD (derivação de HDD do inglês “hard disk drive”) ou flash-drive, com cópia de segurança diário, e o sistema utilizado deverá permitir o acesso aos dados a qualquer momento pela fiscalização do contrato.
e.3.1) A CONTRATADA deve disponibilizar senha de acesso ao sistema de GPS, para devida
averiguação dos roteiros dos caminhões de transporte dos rejeitos.
e.4) Deverá acompanhar a nota fiscal, relatório do GPS dos veículos de transporte dos rejeitos.
f) DOS UNIFORMES E EQUIPAMENTOS DE PROTEÇÃO INDIVIDUAL:
f.1) O fornecimento e custo de aquisição e manutenção dos Equipamentos Individuais de Proteção – EPI’s – dos operadores, correrão à conta exclusiva da CONTRATADA.
	Item
	Quantidade/Funcionário/A no
	Nº Funcionários

	Calças
	4 unidades
	4

	Camiseta em malha de algodão
	2 unidades
	4

	Botina de Segurança com solado antiderrapante, bidensidade, com palmilha de aço
	2 pares
	4

Tabela 02: Uniformes e Equipamentos de Proteção Individual – EPI’s
g) DAS MEDIÇÕES DOS SERVIÇOS CONTRATADOS:
g.1) A unidade de referência da prestação de serviços de transporte de rejeitos de RSU até aterro sanitário indicado pelo Município, é a tonelada (t).
g.1.1) Dever-se-á observar o preenchimento da planilha de medição diária e planilha de medição mensal corretamente, sem rasuras, para a comprovação da quantificação (geração de histórico), veículos, frequência, número de trabalhadores, utilização de uniformes, utilização de EPI’s, utilização de EPC, ocorrências, atividades desenvolvidas, condições climáticas, etc.
g.1.1.1) Esses documentos deverão ser assinados pelo responsável da CONTRATADA acompanhado das cópias da CTPS (Carteira de Trabalho e Previdência Social) e GFIP (Guia do Recolhimento do FGTS) e pelo Município de Novo Hamburgo.
g.1.2) O faturamento dos serviços será executado mediante empreitada por preços unitários, que pressupõe a execução dos serviços constantes nas especificações técnicas, nas frequências necessárias para se atingir os níveis exigidos de qualidade, dentro dos prazos estabelecidos, sendo estas de responsabilidade exclusiva da CONTRATADA.
h) DA APRESENTAÇÃO DE RELATÓRIO TÉCNICO:
h.1) Consiste neste serviço a sistematização e apresentação das informações relativas aos serviços prestados no Lote, através de relatório técnico e fotográfico.
h.1.1) Trimestralmente a CONTRATADA deverá apresentar relatório técnico contendo as
seguintes informações:
h.1.1.a) Levantamento quantitativo dos resíduos transportados;
h.1.2) A CONTRATADA deverá disponibilizar relatório técnico, o qual deverá apresentar informações relativas a cada item e as variáveis mensuradas, apresentando as reais condições de execução dos serviços, contemplando a quantidade mínima.
i) DA PLANILHA, RELATÓRIO DE MEDIÇÃO E FICHA DE AVALIAÇÃO:
i.1) A planilha (diária) e relatório (mensal) de medição são documentos que tem o objetivo de registrar oficialmente dados quantitativos referentes aos serviços prestados de forma a subsidiar a fiscalização dos mesmos para: criação de banco de dados, qualificação do planejamento técnico e de gestão da operação e fomento a estudos voltados para a análise do desempenho dos serviços.
i.2) A ficha de avaliação (mensal) deverá ser elaborada para o registro de acompanhamento, do fiscal do contrato, no que se refere à qualidade dos serviços que foram prestados a fim de atestar qualitativamente o serviço e o grau de satisfação da execução dos serviços prestados.
j) DAS CONDIÇÕES E ESPECIFICAÇÕES DOS SERVIÇOS A SEREM PRESTADOS
j.1) Dos serviços de transporte de resíduos sólidos urbanos: Tal serviço contempla a realização
de serviços especializados cuja especificação mínima segue no quadro abaixo:
Serviços de transporte até o destino final dos resíduos sólidos urbanos gerados no Município de Novo Hamburgo:
1) Consiste neste serviço a disponibilização de caminhões do tipo “cavalo mecânico” com tração 4X2 (quatro por dois) e 45 ton (quarenta e cinco toneladas) de força de tração equipados com carreta do tipo semi-reboque basculante com capacidade volumétrica de 45 m3 (quarenta e cinco metros cúbicos) fechadas e estanques para prevenção do derramamento de líquidos e equipados com lona e demais equipamentos acessórios.
2) A disponibilização destes equipamentos se dará com a finalidade de pesagem do caminhão vazio, carregamento, enlonamento, pesagem do caminhão carregado transporte e disposição final ambientalmente adequada de resíduos sólidos urbanos gerados no âmbito do Município de Novo Hamburgo.
3) Fica sob responsabilidade da CONTRATADA a participação no processo de transbordo através da adequada disponibilização dos caminhões na central de triagem e transbordo do bairro Roselândia nos horários determinados e conforme a operação estabelecida no local, atendendo às ordens e determinação da fiscalização e da gerência operacional da área.
4) Fica sob responsabilidade da CONTRATADA o devido enlonamento dos caminhões, para acondicionamento do resíduo sólido na carreta.
5) A licença de operação para transporte de carga deverá contemplar toda a frota disponibilizada à CONTRATANTE.
6) O local de disposição final ambientalmente adequada será indicado pelo Município de Novo
Hamburgo, sendo de responsabilidade exclusiva da CONTRATADA o transporte desde a estação de transbordo do bairro Roselândia até o local indicado, bem como o descarregamento do material transportado até este local.
7) Os caminhões a serem disponibilizados deverão ser equipados com sistema de acompanhamento via sistema GPS, permitindo assim o acompanhamento constante das atividades. O posicionamento dos veículos deverá possuir visualização “online”.
8) A CONTRATADA deverá disponibilizar à CONTRATANTE o sistema de acompanhamento do posicionamento dos veículos “online” e ferramenta que permita a visualização “off-line” do itinerário percorrido pelo veículo de transporte.
9) A CONTRATADA deverá apresentar todas as licenças adequadas a prestação de serviço, conforme legislação aplicável.
Quadro 01: Especificação dos serviços de transporte de resíduos sólidos urbanos.
k) DA EQUIPE DE PROFISSIONAS NECESSÁRIOS À EXECUÇÃO DOS SERVIÇOS
k.1) A empresa a ser contratada deverá dispor da seguinte equipe responsável pela execução dos serviços listados neste projeto básico:
 – 04 (quatro) motoristas; – 01 (um) gerente operacional; – 01 (um) responsável técnico.
k.1.1) A integralidade e a coordenação da prestação dos serviços objeto deste certame deverá ser realizado por profissional de nível superior legalmente habilitado bem como deverá estar acompanhado do devido reconhecimento do conselho profissional ou outra entidade representativa, como por exemplo Anotação de Responsabilidade Técnica, Anotação de Função Técnica, Assunção de Responsabilidade Técnica e/ou Registro de Responsabilidade Técnica, dentre outros, sendo que a emissão deste tipo de documento constitui condição para a emissão da “Ordem de Início” dos serviços.
l) DOS EQUIPAMENTOS, MATERIAIS E INSUMOS NECESSÁRIOS À EXECUÇÃO DOS
SERVIÇOS
l.1) Para a perfeita execução dos serviços e conforme as necessidades demandadas, a CONTRATADA deverá dispor equipamentos de medição, mensuração e registro “in situ”, a serem utilizados pelos operários e profissionais de nível superior e técnico envolvidos na prestação dos serviços.
l.1.1) Os equipamentos de medição e registro “in situ” estão discriminados na tabela abaixo:
	Equipamentos de medição, mensuração e registro “in situ”
	Especificação
	Quantidade mínima

	Navegador portátil
	Navegador portátil operado por sistema do tipo “Global Positioning
System” com alta sensibilidade de recepção e capaz de informar as coordenadas geográficas de sua
	Deverá haver a disponibilidade mínima de 01 (um) navegador portátil por veículo contratado.

	
	localização bem como capaz de
conexão à “software” de controle
remoto de trajeto
	

Tabela 03: Relação de equipamentos de medição, mensuração e registro “in situ”.
l.1.2) Os equipamentos acima representam as ferramentas mínimas para execução dos serviços, sendo que a CONTRATADA deverá dispor de outros tipos de equipamento sempre que isto for considerado necessário e/ou aprovado pela equipe técnica da CONTRATANTE.
l.1.3) É de responsabilidade exclusiva da CONTRATADA todos os encargos com manutenção, seguro, depreciação, reposição, substituição, operários e demais custos envolvidos na logística de transporte, instalação e utilização dos equipamentos acima descritos.
l.1.4) A fiscalização da CONTRATANTE poderá determinar a substituição de quaisquer
equipamentos de medição, mensuração e registro “in situ”, sempre que constatadas inconformidades.
l.1.5) Os equipamentos necessários à execução dos serviços deverão ser fornecidos pela CONTRATADA, devendo estar permanentemente disponíveis para uso nos serviços contratados pela CONTRATANTE.
l.1.6) Todos os equipamentos de medição e registro de parâmetros deverão ser periodicamente revisados e calibrados conforme as recomendações do fabricante, normas do Instituto Nacional de Metrologia, Qualidade e Tecnologia bem como demais normas técnicas, resoluções, dispositivos legais e regulamentares pertinentes.
l.2) Para a perfeita execução dos serviços e conforme as necessidades demandadas, a CONTRATADA deverá dispor de veículos específicos, sendo de responsabilidade exclusiva da CONTRATADA todos os encargos com manutenção, abastecimento, seguro, depreciação, motoristas, operadores e demais custos envolvidos na logística de transporte e nas determinações descritas neste projeto.
l.2.1) Os equipamentos previstos neste projeto representam as ferramentas mínimas para execução dos serviços, sendo que a contratada deverá dispor de outros tipos de equipamento sempre que isto for considerado necessário e/ou aprovado pela equipe técnica da CONTRATANTE.
l.2.2) É de responsabilidade exclusiva da CONTRATADA todos os encargos com manutenção, abastecimento, licenciamento, seguro, depreciação, operários, operadores, motoristas e demais custos envolvidos na logística de transporte e de utilização dos veículos e equipamentos de trabalho pesado acima descritos.
l.2.3) A fiscalização da CONTRATANTE poderá determinar a substituição de quaisquer veículos e
equipamentos de trabalho pesado sempre que constatadas inconformidades.
l.2.4) Os veículos e equipamentos de trabalho pesado necessários à execução dos serviços deverão ser fornecidos pela CONTRATADA, devendo estar permanentemente disponíveis para uso nos serviços contratados pela
l.2.5) Os veículos e equipamentos de trabalho pesado deverão estar permanentemente limpos e
ter boa apresentação e estado de conservação.
l.2.6) Durante o transcorrer do contrato, em qualquer condição, será exigido que a idade máxima dos veículos e equipamentos não seja superior a 05 (cinco) anos de uso, contados da data de fabricação do veículo e/ou do equipamento.
l.2.7) A manutenção preventiva destes veículos deverá ser feita a cada 10.000 (dez mil) quilômetros, sendo obrigação da CONTRATADA fornecer, periodicamente, comprovação da execução deste serviço.
l.2.8) Os veículos deverão ser vistoriados pelo órgão competente a cada 06 (seis meses) a fim de
verificar se os mesmos estão adequados a toda legislação que disciplina veículos automotores.
l.2.9) Deverá ser comprovado à CONTRATANTE as vistorias mencionadas acima.
l.2.10) Na hipótese de utilização de veículo único para o transporte simultâneo de ferramentas/equipamentos e pessoal, estes veículos deverão ser dotados de barreira física entre os compartimentos e/ou cabines suplementares.
l.2.11) Os veículos da CONTRATADA, mesmo que estejam sendo utilizados na prestação de
serviço público, não gozam da prerrogativa de transito ou estacionamento em áreas não permitidas.
l.2.12) A CONTRATADA deverá obedecer à sinalização de trânsito local.
l.2.13) Para fins de pagamento dos serviços realizados, não serão computados os custos decorrentes do transporte dos equipamentos, insumos, materiais e/ou operários, profissionais, funcionários e colaboradores.
l.2.14). A CONTRATADA deverá assegurar a disponibilidade dos equipamentos, para execução dos serviços objeto deste certame nos dias solicitados pela CONTRATANTE, sempre que oficialmente comunicada por escrito.
l.1.15) Os equipamentos deverão ser mantidos, permanentemente, em condições regulares e
adequadas de uso, operação e funcionamento.
l.2.16) Os equipamentos necessários a execução do presente objeto, deverão ser disponibilizados pela CONTRATADA em perfeitas condições de funcionamento, segurança e trafegabilidade, devidamente equipados com todos os equipamentos e demais acessórios exigidos pelo Código Nacional de Trânsito, e as Resoluções do Conselho Nacional de Trânsito, acompanhadas dos respectivos Certificados de Registro e Licenciamento de Veículos, emitidos pelo DETRAN competente, com IPVA e DPVAT pagos e em dia, em original ou por cópias autenticadas pelo DETRAN competente.
l.2.17) Na eventualidade que seja necessário o transporte dos equipamentos, os respectivos veículos de transporte deverão ser disponibilizados pela CONTRATADA em perfeitas condições de funcionamento, segurança e trafegabilidade, devidamente equipadas com todos os equipamentos e demais acessórios exigidos pelo Código Nacional de Trânsito e as resoluções do Conselho Nacional de Trânsito, acompanhadas dos respectivos Certificados de Registro e Licenciamento de Veículos, emitidos pelo DETRAN competente, com IPVA e DPVAT pagos e em dia, em original ou por cópias autenticadas pelo DETRAN competente.
l.2.18) Os equipamentos deverão ser originais de fábrica e em boas condições de conservação e
funcionamento.
l.2.19) O fornecimento de combustível, óleo lubrificante, peças e acessórios de manutenção e conservação, e demais peças e componentes dos equipamentos, correrão às expensas exclusivas da CONTRATADA.
l.2.20) As placas de identificação poderão ser de sistema imantado/magnético, vinil adesivo ou similar, perfil em PVC ou alumínio, sendo de exclusiva competência da CONTRATANTE a escolha do melhor sistema de identificação a ser usado, não cabendo nenhum pagamento a título de indenização em função do uso da referida identificação.
l.2.21) As despesas com a aquisição das placas de identificação correrão por conta da CONTRATADA, ficando a cargo da CONTRATANTE a orientação quanto à sua instalação e retirada, permanecendo a CONTRATADA, entretanto, responsável pela guarda e proteção das referidas placas.
l.2.22) A CONTRATADA deverá apresentar os equipamentos, com os operadores, no local previamente determinado pela CONTRATANTE, ao início de cada turno de trabalho, sempre em perfeitas condições de segurança, conservação e limpeza, entendidas como tais, o tanque de combustível cheio, o óleo no nível recomendado, os pneus em bom estado e calibrados, a bateria em perfeitas condições de uso, etc. e provido dos equipamentos obrigatórios exigidos pelo Código Nacional de Trânsito.
l.2.23) A CONTRATADA será responsável por todas as despesas decorrentes de multas, estacionamentos, lavagem, lubrificação, conservação, manutenção, consertos, tributos e contribuições em geral, diretos e indiretos vinculados e/ou decorrentes do contrato e/ou da prestação dos serviços objeto deste certame.
l.2.24) No caso de defeitos mecânicos, elétricos ou funcionais e/ou operacionais, ou, ainda, quaisquer outros problemas que impeçam o regular uso dos equipamentos, como acidentes ou quaisquer outras indisponibilidades, a CONTRATADA deverá substitui-los por outros com as mesmas especificações ou superiores, no prazo máximo de 24 (vinte e quatro) horas, sem nenhum ônus adicional para a CONTRATANTE, durante o período necessário.
l.2.25) Será da exclusiva responsabilidade da CONTRATADA providenciar, às suas expensas, em qualquer circunstância, as manutenções de caráter preventivo e corretivo nos equipamentos, de forma a conservá-los seguros e eficientes, inclusive troca de qualquer peça por desgaste natural, e outros, tais como: troca de pneus, filtros, óleo lubrificante, velas, pastilhas de freios, correias, lâmpadas, etc.
l.2.26) No caso de revisões obrigatórias pelo fabricante, a CONTRATADA obriga-se a
disponibilizar outro equipamento similar ou superior no lugar daqueles retirados.
l.2.27) Havendo necessidade de utilização do seguro dos equipamentos, o pagamento da
franquia, se houver, ficará por conta exclusiva da CONTRATADA.
l.2.28) A CONTRATADA se obriga ao pagamento do IPVA e do DPVAT, mantendo-os rigorosamente em dia.
l.2.29) Em casos de defeitos mecânicos ou quaisquer outros eventos, de qualquer natureza ou origem, nos equipamentos, ou em caso de faltas, licenças, ou afastamentos de operadores e motoristas, a CONTRATADA deve assegurar a execução e continuidade dos serviços objeto da contratação, de modo ininterrupto, em idênticas ou melhores condições, sujeito à aprovação e pelo prazo autorizado pela CONTRATANTE.
l.2.30) O suporte em caso de pneu furado e ou defeito mecânico, etc., será de inteira e exclusiva
responsabilidade da CONTRATADA.
l.2.31) O equipamento e/ou o operador substituto deverá atender as mesmas especificações e/ou habilitação do substituído, observando, no que for pertinente, todas as demais exigências e condições deste edital, cabendo à CONTRATANTE.
l.2.32) A CONTRATANTE reserva-se, ainda, ao direito de recusar todo e qualquer equipamento que não atenda as especificações, ou que sejam considerados inadequados pela fiscalização, sem que caiba qualquer ressarcimento ou contraprestação, sendo obrigação da CONTRATADA proceder à respectiva substituição, imediatamente.
l.2.33) Acaso os equipamentos locados pela CONTRATADA permaneçam estacionados em áreas ou prédios da CONTRATANTE, não obstante isso, a responsabilidade pela respectiva guarda e conservação será exclusiva da CONTRATADA, inclusive em hipóteses de danos, furtos ou roubos de peças, acessórios, e/ou dos próprios equipamentos, restando a CONTRATANTE, desde logo, eximida de toda e qualquer responsabilidade por quaisquer eventos e/ou danos sofridos pela CONTRATADA.
l.2.34) A CONTRATADA deverá comprovar à CONTRATANTE a habilitação dos seus operadores e motoristas, fornecida pelo órgão de trânsito competente, com validade em vigor e compatível com o tipo de equipamento a ser conduzido.
l.2.35) Os operadores e motoristas da CONTRATADA deverão apresentar Certificado de Curso de Direção Defensiva, de acordo com o parágrafo único do artigo 150 do Código Nacional de Trânsito Brasileiro, quando da assinatura do contrato, e nos casos de eventuais substituições.
l.2.36) A CONTRATADA responsabiliza-se por todo e qualquer acidente, e por quaisquer danos causados pelos equipamentos locados e/ou em decorrência dos serviços executados por seus operadores, seja em detrimento da CONTRATANTE ou de terceiros, obrigando-se a contratar seguro de responsabilidade civil, para cobertura de danos materiais e de danos pessoais pelos valores e prêmios fixados acima.
l.2.37) A disponibilização inicial dos equipamentos locados somente será efetivada mediante requisição escrita da CONTRATANTE, e o respectivo recebimento do equipamento somente se dará depois de inspecionados pela fiscalização da CONTRATANTE.
l.2.38) Em caso de indisponibilidade no mercado dos equipamentos previstos neste projeto básico, estes poderão ser substituídos por equipamentos similares, desde que não haja aumento dos valores licitados e tampouco os serviços objeto deste certame sejam prejudicados.
m) DA INFRAESTRUTURA NECESSÁRIA À EXECUÇÃO DO SERVIÇO
m.1) Para a perfeita execução dos serviços, a CONTRATADA deverá dispor de instalações adequadas, a ser indicadas e documentalmente comprovado no ato de assinatura do contrato, onde estarão lotados os funcionários, operários e/ou colaboradores, equipamentos e ferramentas necessários à execução do objeto deste certame. Estas instalações deverão conter, no mínimo, as seguintes áreas: sanitários, com vasos sanitários e chuveiros quentes, em quantidade compatível com o número de funcionários em serviço e vestiários dotados de armários individuais para todos os funcionários em serviço.
m.2) A CONTRATADA deverá dispor de instalações físicas compatíveis com o tamanho do efetivo que utilizará na prestação dos serviços, devendo atender as normas de saúde e segurança do trabalho, em especial a NR 24 – Condições Sanitárias e de Conforto nos Locais de Trabalho, bem como suas alterações. Tais locais deverão ser dotados de vestiários e sanitários para ambos os sexos, refeitórios e almoxarifado.
m.3) Para a perfeita execução dos serviços, a CONTRATADA deverá dispor de instalações adequadas para o armazenamento, estacionamento e deposição transitória de equipamentos e materiais, a qual deverá atender as normas técnicas, resoluções, dispositivos legais e regulamentares pertinentes.
m.4) A CONTRATADA deverá disponibilizar uma sala para uso da fiscalização da CONTRATANTE,
sem qualquer ônus para este.
m.5) A CONTRATANTE se exime de qualquer ônus ou responsabilidade no tocante à tutela de bens eventualmente alocados em áreas de propriedade da CONTRATANTE, sendo de inteira responsabilidade da CONTRATADA a segurança e a conservação do seu patrimônio e de eventuais terceiros envolvidos na execução dos serviços objeto deste certame.
m.6) A CONTRATADA deverá informar e manter linha telefônica específica disponível em horário
comercial durante todo o período de prestação do serviço.
m.7) A CONTRATADA deverá informar, e manter endereço fixo e caixa postal de correspondência eletrônica específico disponível durante todo o período de prestação do serviço.
m.8) Fica sob inteira responsabilidade da CONTRATADA as despesas envolvendo segurança, segurança do trabalho, adequadas condições de operação das unidades da empresa e manutenção dos equipamentos disponibilizados para a execução do objeto.
m.9) A CONTRATADA deverá responder, integralmente, por perdas e danos que vier a causar à CONTRATANTE ou a terceiros, em razão de sua ação ou omissão, dolosa ou culposa, sua ou de seus prepostos, independente de outras cominações contratuais ou legais a que estiver sujeita.
m.10) É de responsabilidade da CONTRATADA cumprir a regulamentação de segurança do trabalho durante a execução de serviços, através da instalação de equipamentos de proteção coletiva e cumprimento de todas as normas regulamentadoras de segurança, saúde e higiene do trabalho.
n) DA MÃO DE OBRA UTILIZADA, MOTORISTAS E OPERADORES
n.1) Para a execução dos serviços objeto deste contrato, a CONTRATADA deverá contar e/ou
dispor de mão de obra adequada e capacitada para a execução dos serviços objeto deste certame.
n.2) É de responsabilidade exclusiva da CONTRATADA cumprir toda a legislação fiscal e
trabalhista para com a mão de obra contratada.
n.3) A CONTRATADA será responsável por todas as despesas decorrentes salários e encargos trabalhistas, previdenciários e fundiários de sua mão de obra e operadores, despesas com seguro, e demais custos, despesas e encargos diretos e indiretos vinculados e/ou decorrentes do contrato e/ou da prestação dos serviços, objeto desta contratação.
n.4) É de responsabilidade da CONTRATADA adquirir e repor todos os equipamentos de proteção individual e coletiva necessários a proteção de todas as pessoas que laborem nas unidades da CONTRATADA, “in locu” ou operem equipamentos, obedecendo as normas de segurança e higiene do trabalho.
n.5) É de responsabilidade da CONTRATADA fiscalizar o uso dos equipamentos de proteção individual.
n.6) É de responsabilidade da CONTRATADA manter a equipe executora dos serviços devidamente uniformizados e identificados através de crachá.
n.7) A CONTRATADA deverá comprovar à CONTRATANTE a habilitação dos seus operadores e motoristas, fornecida pelo órgão de trânsito competente, com validade em vigor e compatível com o tipo de equipamento a ser conduzido.
n.8) Os motoristas da CONTRATADA deverão apresentar Certificado de Curso de Direção Defensiva, de acordo com o parágrafo único do artigo 150 do Código Nacional de Trânsito Brasileiro, quando da assinatura do contrato, e nos casos de eventuais substituições.
n.9) A CONTRATADA responsabiliza-se, igualmente, por todos os atos praticados por seus motoristas, operadores, colaboradores, operários, profissionais, funcionários, prepostos e gerentes operacionais, durante a vigência do objeto desta licitação.
n.10) Os operadores dos equipamentos, colaboradores, funcionários e/ou prepostos deverão apresentar-se com o adequado asseio, e devidamente uniformizados; deverão, ainda, tratar com urbanidade os cidadãos e servidores da CONTRATANTE e seu pessoal; sendo vedado o uso de cigarros ou assemelhados quando em serviço, assim como ingestão de bebidas alcoólicas.
n.11) Os uniformes utilizados pelos operadores dos equipamentos, motoristas colaboradores, funcionários, profissionais, operários, prepostos e gerentes operacionais deverão apresentar o brasão do Município de Novo Hamburgo bem como os seguintes dizeres: “Prefeitura Municipal de Novo Hamburgo”, “Secretaria de Meio Ambiente”, “Transporte de RSU”.
n.12) O design final dos uniformes deverá ser aprovado por servidor da CONTRATANTE designado para tal fim.
n.13) A CONTRATADA se encarregará de substituir imediatamente qualquer operário, operador, motorista ou profissional que tenha conduta ofensiva e/ou imprópria durante a execução dos serviços para com quaisquer cidadãos e/ou servidores públicos, inclusive durante seus deslocamentos, obrigando-se a providenciar a respectiva substituição por outro colaborador igualmente habilitado.
n.14) Os operadores designados pela CONTRATADA deverão estar devidamente identificados e
uniformizados.
n.15) É de responsabilidade da CONTRATADA fornecer a seus funcionários uniformes e equipamentos de proteção individual e coletiva adequados à execução dos serviços e em conformidade com as normas regulamentadoras de saúde, segurança e higiene do trabalho.
n.16) A CONTRATADA deverá cumprir e fazer cumprir todas as determinações que, em matéria de saúde e segurança do trabalho, os diferentes estatutos legais determinam ou venham a determinar como de observância obrigatória pelas empresas que possuem empregados regidos pela Consolidação das Leis do Trabalho - CLT, independente do tipo de contrato de trabalho firmado com seus trabalhadores. Este compromisso deverá contemplar as Normas Regulamentadoras (NR) aprovadas pela Portaria n.º 3214 do Ministério do Trabalho, na sua redação atual e também nas alterações que esta eventualmente possa vir a sofrer durante o período de vigência do contrato.
n.17) Deverão ser oferecidas condições mínimas de saúde, através do desenvolvimento de ações em saúde e do provimento de materiais e equipamentos, que assegurem a segurança dos trabalhadores em relação à saúde e integridade dos mesmos especialmente dentro do ambiente de trabalho.
n.18) Fica sob responsabilidade da CONTRATADA o efetivo cumprimento da NR 06, NR 07, NR 11, NR 15 e NR 17 e demais normas regulamentadoras de segurança do trabalho atinentes às atividades objeto deste certame.
o) DO SISTEMA DE TRABALHO A SER ADOTADO
o.1) As atividades serão executadas por equipes de operários e profissionais dos quais dispõe a CONTRATADA, comandadas por seu gerente operacional de nível técnico e pelo responsável técnico pela execução dos serviços. As equipes de trabalho deverão estar permanentemente uniformizadas e munidas de ferramentas, equipamentos proteção individual, equipamentos de proteção coletiva e materiais de consumo necessários à execução completa das tarefas. Caberá a CONTRATANTE elaborar a programação de serviços, supervisionar e fiscalizar a sua execução.
o.2) Os trabalhos serão executados de acordo com programação prévia, as quais serão manifestadas através de “Ordens de Serviço”, as quais indicarão o tipo de trabalho a ser realizado, os prazos de execução e o quantitativo do serviço.
o.3) A programação de serviços será repassada previamente à CONTRATADA, por meio de “Ordens de Serviço” devidamente assinadas por servidor da CONTRATANTE especialmente designado para tal fim, ou seus prepostos, onde deverão necessariamente constar as seguintes informações: a) Tipo de serviço a ser executado;
b) Ferramentas, equipamentos e materiais de consumo a serem utilizados; c) Prazo de execução;
d) Quantitativo físico do serviço (quantidade de horas de trabalho, horas de trabalho de
equipamento pesado e quantitativo de toneladas transportadas ao destino final);
e) Demais informações pertinentes.
o.4) A CONTRATADA deverá dispor de 01 (um) gerente operacional de nível técnico com dedicação exclusiva aos serviços objeto deste certame, munido de telefone celular e com autonomia para tomar decisões imediatas e resolver problemas de cunho operacional.
o.5) Fica sob responsabilidade da CONTRATADA e do gerente operacional de nível técnico a condução e coordenação da realização de vistorias em toda a área objeto deste certame, necessárias ao perfeito atendimento dos serviços previstos.
o.6) Os serviços objeto deste certame se darão regularmente dentro das jornadas definidas na
tabela abaixo:
	Turno
	Horários
	

	
	Segundas às sextas-feiras
	Sábados

	Dia
	7h30min às 11h30min e das 13h às 17h
	7h30min às 11h30min

Tabela 04: Horários de trabalho para prestação dos serviços objeto deste certame.
o.7) Eventualmente, através de “Ordens de Serviço” e a critério da administração municipal poderá ser solicitado pela administração municipal que sejam executados os serviços objeto deste certame em domingos, feriados, dias santos ou fora da jornada habitual de trabalho.
o.8) Nos feriados, salvo se por expressa determinação contrária da fiscalização da CONTRATANTE, os horários de trabalho serão os mesmos dos dias úteis.
o.9) Os operários e profissionais que executarão serviços rotineiros no local objeto deste certame deverão iniciar a execução dos serviços estritamente nos horários descritos na tabela 04, sem tolerâncias de tempo para deslocamento e outras atividades de preparação.
o.10) Um dia por mês, para os operários em atividades no turno do dia, será admitida a antecipação do final do turno de trabalho em 02 (duas) horas, para fins de recebimento de salário. Se a CONTRATADA optar por utilizar esta prerrogativa, deverá comunicar à CONTRATANTE com antecedência mínima de 07 (sete) dias.
o.11) Não será admitido, em hipótese alguma, o pagamento de salário, em dinheiro, a
funcionários da CONTRATADA, nas dependências da CONTRATANTE.
o.12) As escalas de horários dos operários, para adaptação aos horários de trabalho determinados pela CONTRATANTE, deverão ser feitas pela CONTRATADA, garantindo todos os direitos legais de seus funcionários.
o.13) A critério da administração municipal, poderão ser determinadas alterações parciais dos horários de trabalho definidos na tabela 04, sendo que a CONTRATADA será comunicada com a antecedência prévia de, no mínimo, 07 (sete) dias para providenciar a adaptação necessária às alterações solicitadas.
p) DA FORMA DE REMUNERAÇÃO DOS SERVIÇOS PRESTADOS E DO ORÇAMENTO A SER
APRESENTADO
p.1) A medição da execução dos serviços objeto deste certame se dará através de regime de
empreitada por preço global e remunerada mensalmente.
p.2) A unidade de referência da prestação de serviços de transporte dos rejeitos dos RSU até aterro sanitário licenciado indicado pelo Município, é tonelada (t).
p.3) Dever-se-á observar o preenchimento da planilha de medição diária e planilha de medição mensal corretamente, sem rasuras, para a comprovação da quantificação (geração de histórico), veículos, frequência, número de trabalhadores, utilização de uniformes, utilização de EPI’s, utilização de EPC, ocorrências, atividades desenvolvidas, condições climáticas, etc.
p.4) Esses documentos deverão ser assinados pelo responsável da CONTRATADA acompanhado das cópias da CTPS (Carteira de Trabalho e Previdência Social) e GFIP (Guia do Recolhimento do FGTS) e pelo Município de Novo Hamburgo.
p.5) O faturamento dos serviços será executado mediante empreitada por preços unitários, que pressupõe a execução dos serviços constantes nas especificações técnicas, nas frequências necessárias para se atingir os níveis exigidos de qualidade, dentro dos prazos estabelecidos, sendo estas de responsabilidade exclusiva da CONTRATADA.
p.6) Trimestralmente a CONTRATADA deverá apresentar relatório técnico contendo as seguintes
informações:
p.6.a) Levantamento quantitativo dos resíduos transportados;
p.7) A CONTRATADA deverá disponibilizar relatório técnico, o qual deverá apresentar informações relativas a cada item e as variáveis mensuradas, apresentando as reais condições de execução dos serviços, contemplando a quantidade mínima.
p.8) A planilha (diária) e relatório (mensal) de medição são documentos que tem o objetivo de registrar oficialmente dados quantitativos referentes aos serviços prestados de forma a subsidiar a fiscalização dos mesmos para: criação de banco de dados, qualificação do planejamento técnico e de gestão da operação e fomento a estudos voltados para a análise do desempenho dos serviços.
p.9) A ficha de avaliação (mensal) deverá ser elaborada para o registro de acompanhamento, do fiscal do contrato, no que se refere à qualidade dos serviços que foram prestados a fim de atestar qualitativamente o serviço e o grau de satisfação da execução dos serviços prestados.
p.10) Deverá ser elaborada e apresentada medição mensal que contemple a integralidade dos
serviços prestados e em que conste, de forma detalhada, no mínimo, os seguintes itens:
p.10.1. Relação de profissionais e quantidades de horas mensais trabalhadas.
p.10.2. Quantidade de RSU transportado.
p.10.3. Quantidade de horas mensais de operação de equipamentos pesados.
p.10.4. Composição dos Benefícios e Despesas Indiretas (BDI) em conformidade as variações estabelecidas pelo Acórdão 2369/2011 do Tribunal de Contas da União para fornecimento de materiais e equipamentos.
p.11) Os pagamentos serão efetuados mensalmente, 30 (trinta) dias após a emissão da Nota Fiscal dos serviços prestados. Para a liberação do pagamento, a CONTRATADA deverá entregar Nota Fiscal ou Fatura de Serviços, juntamente com a medição dos serviços, Guia de Previdência Social (GPS) e documentação comprobatória do cumprimento de todas as condicionantes relativas a este certame.
p.12) A medição dos serviços somente será válida após consubstanciada por servidor da CONTRATANTE especialmente designado para tal fim e constatação de que as mesmas estão em estrito acordo com as ordens de serviço emitidos pela CONTRATANTE.
p.13) Desde que previamente informado com antecedência mínima de 30 (trinta) dias, A CONTRATANTE tem o direito de planejar, ampliar e restringir as despesas relativas à execução do objeto deste certame, sem qualquer prejuízo ou contrapartida à CONTRATADA.
p.14) As ações de planejamento, ampliação e restrição das despesas relativas à execução do objeto deste certame dar-se-ão, de maneira justificada, com base em critérios objetivos de demanda do serviço, sazonalidades, determinação da Junta Financeira Municipal, orientações da equipe técnica da CONTRATANTE e demais critérios adotados pela CONTRATANTE.
p.15) Os valores e percentuais orçados e/ou licitados não poderão ser modificados ao longo do contrato.
q) DA FISCALIZAÇÃO
q.1) Caberá à fiscalização da CONTRATANTE o acompanhamento dos trabalhos visando verificar o
atendimento integral às exigências contratuais.
q.2) A fiscalização da CONTRATANTE terá poderes para, nos locais de trabalho, proceder qualquer determinação que seja necessária à perfeita execução dos serviços, inclusive podendo determinar a paralisação dos mesmos quando não estiver havendo atendimento às cláusulas contratuais.
q.3) A fiscalização da CONTRATANTE terá direito de exigir a substituição de qualquer operário, motorista e/ou operador cuja produtividade não estiver sendo satisfatória. Também terá poderes para solicitar a substituição de funcionários que apresentarem comportamento desrespeitoso para com a população, estiverem drogados, alcoolizados ou que estiverem solicitando propina.
q.4) Sempre que forem constatadas irregularidades, é dever da fiscalização da CONTRATANTE dirigir-se ao gerente operacional dos serviços e/ou responsável técnico, notificando-o de imediato da constatação.
q.5) Será de competência da fiscalização da CONTRATANTE o consubstanciamento das medições
mensais dos serviços prestados.
r) DAS DISPOSIÇÕES FINAIS
r.1) É de responsabilidade exclusiva da CONTRATADA garantir a prestação adequada dos
serviços nos horários e locais acordados, sob pena de multa e demais sanções administrativas.
r.2) A CONTRATADA obriga-se a reparar, corrigir, remover, reconstruir ou substituir, às suas expensas, no todo ou em parte, em que se verificarem vícios, defeitos ou incorreções na execução do objeto contratual.
r.3) A CONTRATANTE se reserva ao direito de, unilateralmente, suspender a execução de serviços, em havendo interrupção por qualquer motivo de suas necessidades e em função das demandas de serviços.
r.4) A suspensão dos serviços será comunicada formalmente com antecedência de 05 (cinco) dias úteis. Esta suspensão de serviços terá caráter temporário, não gerando para a CONTRATADA, entretanto, direito a qualquer pagamento ou contraprestação pelo período de suspensão.
r.5) Todas as visitações realizadas ao local objeto deste certame deverão ser expressamente
autorizadas pela CONTRATANTE.
r.6) Toda e qualquer subcontratação e/ou terceirização de serviços dependerá de prévia
aprovação da CONTRATANTE.
r.7) A empresa que desejar realizar subcontratações e/ou terceirização de serviços deverá apresentar planejamento prévio destas ações no momento do oferecimento da proposta, incluindo as exigibilidades referentes a habilitação para o processo licitatório, a identificação de pessoal, veículos, equipamentos, e substabelecimento da mesma assinada por representante legal da CONTRATADA, bem como as cautelas legais e técnicas exigíveis para correta e perfeita execução de serviços atinentes ao presente certame.
r.8) Em caso de subcontratações e/ou terceirizações, todas as responsabilidades, condicionantes e restrições presentes neste edital serão válidas tanto à CONTRATADA quanto à SUBCONTRATADA e/ou TERCEIRIZADA, especialmente no tocante às diretrizes de saúde e segurança do trabalho, não incidindo nenhuma destas a CONTRATANTE.
r.9) Todos os serviços deverão ser realizados em todos os períodos do ano, independentemente
da condição climática vigente.
r.10) No final deste prazo, a equipe técnica da CONTRATANTE, procederá visita de vistoria à
empresa e ao local de trabalho, para constatar “in loco” o atendimento integral às condições do contrato.
r.11) Em caso de haver constatação de a empresa não dispor de todos os itens exigidos no
projeto básico, o contrato poderá ser rescindido imediatamente.
r.12) Após a visita de vistoria, se for constatado que foram atendidas todas as exigências contratuais, a CONTRATANTE expedirá a “Ordem de Início” dos serviços, onde será estipulada a data de efetivo início das atividades.
r.13) É expressamente vedada a paralisação total ou parcial dos serviços por parte da CONTRATADA.
r.14) Ocorrendo paralisação parcial ou total dos serviços por parte da CONTRATADA, poderá a CONTRATANTE assumir imediatamente a execução, operando os equipamentos utilizados pela CONTRATADA, bem como o pessoal da CONTRATADA, por conta e risco desta. Poderá, ainda, determinar que outra empresa execute os serviços.
r.15) A CONTRATANTE poderá, também, assumir a execução dos serviços independente de rescisão contratual, na hipótese da CONTRATADA não conseguir deter eventual movimento grevista, legal ou não, que paralise ou reduza os trabalhos, operando imediatamente os equipamentos da CONTRATADA com seu pessoal, por conta e risco desta.
r.16) Todos os serviços objeto deste certame deverão ser realizados em estrita consonância com
as normas técnicas, resoluções, dispositivos legais e regulamentares pertinentes.
1.2.2.3
LOTE III) - OPERAÇÃO DA ESTAÇÃO DE TRANSBORDO DOS RSU E MONITORAMENTO E MANUTENÇÃO DO ATERRO SANITÁRIO DESATIVADO.
a) DEFINIÇÃO: Este serviço compreende a operação do transbordo municipal da área de carga e descarga da estação de transbordo do bairro Roselândia e os serviços de manutenção e monitoramento da área do aterro sanitário desativado, incluindo a coleta e o monitoramento dos seus efluentes.
Na área destinada para o transbordo deverá ser mantido sistema de contenção de chorume, com canaletas e caixas coletoras.
Os serviços de segregação dos resíduos urbanos nas esteiras serão executados por catadores da cooperativa que estiver operando na central de triagem do bairro Roselândia contratada pela CONTRATANTE, cabendo-lhe, portanto, o abastecimento das esteiras de triagem.
A estação de transbordo faz parte da central de triagem do bairro Roselândia, cujo gerenciamento do complexo é de responsabilidade da CONTRATANTE, sendo que a coordenação técnica e administrativa é exercida pela gerência da central de triagem do bairro Roselândia.
Para a agilização dos serviços de carregamento dos caminhões carreta na estação de transbordo, bem como para a manutenção, monitoramento e conservação da área do aterro sanitário desativado, a CONTRATADA deverá dispor de equipamentos de apoio operacional na central de triagem.
A média mensal estimada de resíduos sólidos domiciliares a ser transbordada é de 4.800 (quatro mil e oitocentas) toneladas.
a.1) DA OPERAÇÃO DA ÁREA DE TRANSBORDO:
a.1.1) A CONTRATADA fica responsável pela manutenção das estruturas localizadas na área de
transbordo:
a.1.1.1) Acesso ao transbordo: Manter as vias de acesso interno em boas condições, devendo
ser capazes de garantir o acesso dos veículos coletores mesmo em períodos de chuva.
a.1.1.2) Piso: Manter o piso na área de coleta e de descarga em concreto com resistência suficiente para suportar o peso bruto total dos veículos relacionados. A superfície do piso deverá ser mantida impermeável, sem falhas ou emendas, em concreto, com inclinação de 1,0 – 2,0% (um a dois por cento) em direção à extremidade onde se localiza o sistema de coleta e armazenamento de chorume.
a.1.1.3) Marquise (laje em balanço): A marquise, estrutura junto ao piso, deverá ser mantida em
boas condições para o pleno funcionamento do transbordo dos caminhões.
a.1.1.4) Sistema de drenagem de chorume: Deverá ser mantido o sistema de drenagem dos líquidos percolados que é composto por canaletas de 6,0 (seis) cm de largura e 6,0 (seis) cm de profundidade localizadas no entorno da área, com declividade acompanhando o caimento do piso, de modo a conduzir os líquidos drenados até a caixa de coleta de chorume localizada na extremidade do perímetro.
a.1.1.5) Iluminação: Deverá ser mantida iluminação apropriada para sua operação e em ocasiões de luminosidade natural insuficiente.
a.1.2) Cercamento: Manter o cercamento da área para evitar o acesso de pessoas estranhas aos resíduos temporariamente armazenados. O acesso dever ser restrito ao pessoal envolvido nas operações de coleta e destinação final, devendo o portão de acesso permanecer fechado nos períodos de ociosidade de tráfego de veículos.
a.1.3) Caso haja algum acidente na operação do transbordo que danifique a estrutura, fica sob
responsabilidade da CONTRATADA a reparação dos danos, bem como os custos relacionados.
a.1.4) Captação do chorume: O líquido drenado pelas canaletas é conduzido por gravidade para a caixa de coleta de chorume. Deverá ser feita manutenção periódica da caixa em concreto, projetada para acumular o chorume gerado em um período de tempo no mínimo equivalente ao intervalo entre duas viagens. A caixa possui tampa de concreto, que permite fácil acesso ao seu interior e evita que sejam recebidas águas pluviais, de modo a receber apenas contribuições oriundas do sistema de drenagem da área de permanência das caçambas.
a.1.5) Controle de resíduos: Apenas veículos de coleta de RSU autorizados devem ter acesso à estação de transbordo para garantir que resíduos de outras fontes (resíduos industriais, resíduos de serviço de saúde, etc.) não sejam recebidos e consequentemente venham a ser destinados de maneira inapropriada.
a.1.6) Veículo de transporte: O transporte dos resíduos transferidos até o destino final será realizado por veículos do tipo “cavalo mecânico” com carreta do tipo semi-reboque basculante com capacidade volumétrica de 45 (quarenta e cinco) m³ fechadas e estanques para prevenção do derramamento de líquidos e equipados com lona e demais equipamentos acessórios.
a.1.7) Operação: Os resíduos serão descarregados a partir dos veículos de coleta, diariamente na unidade de triagem operada por uma cooperativa de catadores, e transferidos para as caçambas no nível inferior da estação, até que sejam atingidas suas capacidades. Deverá ser prevista a rotina de inspeção da caixa de coleta de chorume. A carga deve receber cobertura por lona para proteger os resíduos da chuva e evitar que sejam espalhados pelas vias públicas durante o transporte. Deverão ser registradas as quantidades de resíduos movimentados diariamente.
Os serviços de segregação dos resíduos urbanos nas esteiras serão executados por catadores da cooperativa que estiver operando na central de triagem da Roselândia, contratada pelo Município, cabendo-lhe, portanto, o abastecimento das esteiras de triagem.
Para a agilização dos serviços de carregamento dos caminhões carreta na estação de transbordo, bem como para a manutenção, monitoramento e conservação da área do aterro sanitário desativado, a CONTRATADA deverá dispor de equipamentos de apoio operacional na central de triagem, conforme Tabela 03 do Lote III.
a.1.8) A utilização da infraestrutura pela CONTRATADA estará sujeita às seguintes condições:
a.1.8.a) Uso exclusivo de funcionários da CONTRATADA, envolvidos, diretamente ou
indiretamente, na prestação dos serviços relativos a este contrato;
a.1.8.b) Armazenamento de ferramentas, equipamentos e materiais de consumo utilizados,
exclusivamente, na prestação dos relativos a este contrato;
a.1.8.c) Não utilizar os espaços internos e/ou externos para armazenamento de combustíveis em
volume superior a 50 (cinquenta) litros;
a.1.8.d) Garantir o respeito, a urbanidade e o bom relacionamento com a vizinhança.
a.1.8.e) Manter a guarda dos locais nos horários em que não estiverem sendo utilizadas;
a.1.8.f) Se responsabilizar pela manutenção das instalações, restituindo-as, no final do contrato,
em condições iguais ou superiores, do que as recebeu;
a.1.8.g) Não promover obras ou reformas sem a autorização da CONTRATANTE;
a.1.8.h) Não promover reuniões festivas, de cunho político-partidário ou religiosas;
a.1.8.i) Assumir as despesas com manutenção;
b) DOS EQUIPAMENTOS DE APOIO OPERACIONAL:
b.1) Da escavadeira – 01 (uma) unidade com até 05 (cinco) anos de uso, contados da data de fabricação.
b.2) A atividade do trator de esteira, escavadeira, ou equivalente, consiste na execução dos
serviços de manutenção de toda a área do aterro sanitário e da estação de transbordo.
b.3) A CONTRATADA deverá incluir operador com EPI’s e assegurar toda manutenção e
conservação do equipamento.
b.4) Em casos em que houver a necessidade de paralisação do equipamento (quebra ou
manutenção), o fornecedor terá um prazo máximo de 08 (oito) horas para substituir o equipamento.
b.5) Da retroescavadeira – 01 (uma) unidade com até 05 (cinco) anos de uso contados da data da fabricação.
b.6) A atividade da retroescavadeira consiste na operação de carregamento dos caminhões carretas, enviados para a destinação final e manutenção da área de carga e descarga da estação de transbordo.
b.7) Caberá a CONTRATADA incluir operador com EPI’s e assegurar toda manutenção e conservação do equipamento. Caso houver a necessidade de paralisação do equipamento (quebra ou substituição), o fornecedor terá um prazo máximo de 08 (oito) horas para solucionar.
b.7.1) Quando necessário, a retroescavadeira deverá auxiliar nos serviços de abastecimento das esteiras de triagem; acumulação de resíduos e manutenção da área de triagem; serviços de manutenção da área encerrada do aterro sanitário.
	FUNÇAO
	QUANTIDADE

	Ajudante
	06 (seis)

	Gerente Operacional
	01 (um)

	Engenheiro Responsável Técnico
	01 (um)

Tabela 1: Quantitativo de mão de obra para manutenção e operação.
c) DA EQUIPE DE OPERAÇÃO DA ESTAÇÃO DE TRANSBORDO E DA MANUTENÇÃO DA CÉLULA ENCERRADA:
c.1) Composta por 06 (seis) ajudantes:
c.1.1) Os serviços da equipe de operários compreendem em executar a limpeza e conservação da estação de transbordo e auxiliar nas máquinas operantes prioritariamente a área de carregamento, bem como da área do aterro sanitário desativado.
c.2) O fornecimento e custo de aquisição e manutenção dos Equipamentos Individuais de Proteção – EPI’s – dos operadores, correrão à conta exclusiva da CONTRATADA.
	Item
	Quantidade/Funcionário/A no
	Nº Funcionários

	Camiseta em malha de algodão
	6 unidades
	6

	Jaqueta
	2 unidades
	6

	Calça
	4 unidades
	6

	Boné
	2 unidades
	6

	Botina de Segurança com solado antiderrapante, bidensidade, com palmilha de aço
	2 pares
	6

	Capa de chuva na cor amarela
	2 unidades
	6

	Respirador semifacial para poeira e gases
	3 unidades
	6

	Luvas de proteção (algodão revestida com látex ou similar, maleável, impermeável e resistente a cortes e
perfurações)
	6 pares
	6

	Protetor solar FPS 30 (frasco 120ml)
	6 unidades
	6

Tabela 02: Uniformes e Equipamentos de Proteção Individual - EPI’s
d) DO MONITORAMENTO DO ATERRO DESATIVADO:
d.1) Este serviço consiste na manutenção e monitoramento da área remediada da Roselândia, que ocupa uma área de 538.781,85 m², atendendo as condicionantes e restrições da Licença de Operação n.º 168/2017-DLA, com validade até 04/12/2021 (em anexo) e do TCA FEPAM 003/2005 (ou outra que vier a substituí-la, com cópia disponível para consulta na SEMAM), que promove as condicionantes relativas à atividade de monitoramento da área remediada.
d.2) Os serviços objeto deste certame deverão ser realizados na área discriminada na figura
abaixo:
[image: image2.jpg]

d.3) Os parâmetros a serem analisados deverão seguir aqueles determinados pela Secretaria de Meio Ambiente de Novo Hamburgo (SEMAM).
d.4) A coleta de amostras deverá ser efetivada por técnicos especializados, munidos de frascos adequados, considerando todos os parâmetros a serem analisados, tendo como primeira etapa obter a condição necessária à garantia da qualidade das amostras, a coleta das amostras propriamente dita, considerando os parâmetros necessários, o encaminhamento ao laboratório, a efetivação de análises laboratoriais e emissão de laudo e relatório finais.
d.5) Deverão ser apresentados com periodicidade semestral, laudos de análise do efluente (lixiviado) bruto e após a última lagoa de tratamento, laudos de análise de águas superficiais do Arroio Roselândia a 450 (quatrocentos e cinquenta) metros do empreendimento, determinando os parâmetros: Temperatura, pH, OD, DBO, DQO, Sólidos Suspensos, Sólidos Sedimentáveis, Coliformes Totais, Nitrogênio Total, Nitrogênio Amoniacal, Fósforo Total, Ferro, Manganês, Magnésio, Sódio, Potássio, Cloretos, Sulfatos, Cádmio, Chumbo, Cromo, Mercúrio e Níquel. Deverá ser informada a vazão do lixiviado, para a qual deverá ser instalado medidor de vazão na entrada e na saída do sistema de tratamento biológico.
d.5.1) Deverão ser apresentados com periodicidade semestral, laudos de análise das águas subterrâneas dos 04 (quatro) piezômetros instalados, monitorando os seguintes parâmetros: Temperatura, Condutividade Elétrica, pH, OD, DBO, DQO, Sólidos Totais, Sólidos Dissolvidos Totais, Alcalinidade, Cloretos, Sulfatos, Coliformes Fecais, Coliformes Totais, Cádmio, Chumbo, Cromo, Mercúrio, Níquel, Turbidez, Óleos e Graxas, Nitratos, Nitritos, Sulfetos, Fósforo total, Alumínio, Arsênio, Boro, Bário, Manganês, Zinco, Cromo Hexavalente e Cromo total..
d.5.2) Junto com as planilhas de águas subterrâneas deverá ser encaminhado laudo de amostragem contemplando: equipamentos de amostragem utilizados, operação da renovação da água dos poços de monitoramento, técnica de coleta, limpeza dos frascos e manuseio e preservação das amostras preferencialmente conforme estabelecido na norma ABNT NBR 15847:2010, amostragem de água subterrânea em poços de monitoramento – Métodos de purga, e suas alterações.
d.5.6) As amostras de águas superficiais do Arroio Roselândia, devem ser coletadas em três pontos: 01 (um) ponto a montante, 01 (um) ponto intermediário e 01 (um) ponto a jusante sendo que os laudos de análises deverão vir acompanhados das coordenadas geográficas de cada um dos pontos coletados.
d.5.7) Deverão ser apresentados com periodicidade anual, laudo de análises de águas subterrâneas e superficiais dos pontos onde os piezômetros estão instalados e nos três pontos coletados, e do efluente (lixiviado) bruto e tratado, contemplando os seguintes parâmetros: Turbidez, Óleos e Graxas, Nitratos, Nitritos, Sulfetos, Fosfato Total, Alumínio, Arsênio, Boro, Bário, Manganês, Zinco, Cromo hexavalente e Cromo total.
d.5.8) Todas as análises realizadas deverão ser efetuadas por laboratório cadastrado junto a FEPAM.
d.5.9) Deverá ser apresentado com periodicidade semestral relatório de supervisão ambiental atinente à cortina florestal com descrição de estágio de desenvolvimento, acompanhado de registro fotográfico, após as atividades de campo, assinado por responsável técnico habilitado.
d.5.10) Deverá ser apresentado com periodicidade semestral, relatório de monitoramento ambiental, elaborado por profissional habilitado, contendo no mínimo os seguintes itens: identificação dos pontos de amostragem (foto atualizada, coordenada geográfica e croqui de localização), descrição da metodologia de amostragem e conservação de amostras, resultados analíticos, limites de detecção, incertezas, equipamentos utilizados e certificados de calibração (número e validade), análise crítica da influência do empreendimento sobre a qualidade das águas, analisando o histórico, os pontos de montante e jusante e a legislação em vigor.
d.5.11) Deverá ser apresentado com periodicidade semestral, cronograma de inspeções periódicas a serem realizadas pelo responsável técnico pela remediação da área degradada, com envio das inspeções realizadas, com laudo técnico acompanhado de registro fotográfico detalhado, ambos firmados pelo responsável técnico, com ART, descrevendo as informações relativas a inspeções para verificar drenagens, poços de monitoramento, integridade da geomembrana, ocorrências e serviços efetuados no período.
e) DA MANUTENÇÃO DA ESTAÇÃO DE TRANSBORDO E DO ATERRO DESATIVADO:
e.1) Os serviços necessários são os seguintes: manutenção do cercamento; conservação dos acessos internos do aterro; conservação da sinalização; conservação de canaletas; manutenção de vegetação rasteira; roçada de vegetação; manutenção de calhas de drenagem; limpeza, manutenção e identificação dos piezômetros, dragagem do material decantado nas lagoas de tratamento.
e.1.1) A equipe deverá estar equipada com: carrinho de mão; enxada; ancinho; pá de corte; pá
de concha; facão; EPI’s em geral; roçadeira; vassouras; sacos plásticos; ferramentas em geral.
e.1.2) Os serviços incluem locomoção, equipamento apropriado, emissão dos laudos e relatório
de análise com diagnóstico da situação trimestralmente, além das recomendações técnicas necessárias.
e.1.3) A equipe de manutenção realizará os serviços de manutenção na área de transbordo, da
área desativada e área de captação de lixiviado.
e.1.4) A CONTRATADA deverá manter limpas as canaletas de drenagem superficial e substituí-las
quando danificadas.
e.1.5) As pistas de acesso no interior do aterro deverão ser mantidas em perfeitas condições de
trafego durante o ano todo, despendendo cuidados especiais durante os períodos de chuva.
e.1.6) Quando necessário deverá ocorrer o plantio de grama nos taludes com a finalidade de proteger superficialmente as áreas expostas (cortes, aterros encostas), proporcionando condições de resistência à erosão superficial e preservando, quando possível, as características da paisagem natural vizinha e demais condições e restrições.
e.1.7) A CONTRATADA deverá manter roçado e limpo as áreas que compõem o maciço de
resíduos, bem como o acesso aos piezômetros.
e.1.8) Fica sob responsabilidade da CONTRATADA o destino final ambientalmente adequada dos resíduos varridos, raspados e removidos bem como todo e qualquer resíduo sólido disposto no local, gerado por ocasião da execução dos serviços e/ou acumulado na infraestrutura de drenagem pluvial.
e.1.8.1) A destinação final destes deverá ocorrer em conformidade com as normas técnicas, resoluções, dispositivos legais e regulamentares pertinentes bem como poderá ser operacionalizado através do serviço público de limpeza urbana e manejo dos resíduos sólidos, a critério da CONTRATANTE.
f) DAS MEDIÇÕES DOS SERVIÇOS CONTRATADOS:
f.1) A medição da execução dos serviços objeto deste certame se dará através de regime de
empreitada por preço global e remunerada mensalmente.
f.2) Dever-se-á observar o preenchimento da planilha de medição diária e planilha de medição mensal corretamente, sem rasuras, para a comprovação da quantificação (geração de histórico), máquinas, frequência, número de trabalhadores, utilização de uniformes, utilização de EPI’s, utilização de EPC, ocorrências, atividades desenvolvidas, condições climáticas, etc.
f.3) Esses documentos deverão ser assinados pelo responsável da CONTRATADA acompanhado das cópias da CTPS (Carteira de Trabalho e Previdência Social) e GFIP (Guia do Recolhimento do FGTS) e pelo Município de Novo Hamburgo.
f.4) O faturamento dos serviços será executado mediante empreitada por preços unitários, que pressupõe a execução dos serviços constantes nas especificações técnicas, nas frequências necessárias para se atingir os níveis exigidos de qualidade, dentro dos prazos estabelecidos, sendo estas de responsabilidade exclusiva da CONTRATADA.
f.5) A CONTRATADA deverá disponibilizar relatório técnico, o qual deverá apresentar informações relativas a cada item e as variáveis mensuradas, apresentando as reais condições de execução dos serviços.
f.6) A planilha (diária) e relatório (mensal) de medição são documentos que tem o objetivo de registrar oficialmente dados quantitativos referentes aos serviços prestados de forma a subsidiar a fiscalização dos mesmos, bem como, coletar dados não existentes dos serviços de limpeza e conservação urbana para: criação de banco de dados, qualificação do planejamento técnico e de gestão da operação e fomento a estudos voltados para a análise do desempenho dos serviços.
f.7) A ficha de avaliação (mensal) deverá ser elaborada para o registro de acompanhamento, do fiscal do contrato, no que se refere à qualidade dos serviços que foram prestados a fim de atestar qualitativamente o serviço e o grau de satisfação da execução dos serviços prestados.
f.8) Deverá ser elaborada e apresentada medição mensal que contemple a integralidade dos
serviços prestados e em que conste, de forma detalhada, no mínimo, os seguintes itens:
f.8.1) Relação de profissionais e quantidades de horas mensais trabalhadas.
f.8.2) Quantidade de horas mensais de operação de equipamentos pesados.
f.8.3) Composição dos Benefícios e Despesas Indiretas (BDI) em conformidade as variações estabelecidas pelo Acórdão 2.369/2011 do Tribunal de Contas da União para fornecimento de materiais e equipamentos.
f.9) Os pagamentos serão efetuados mensalmente, 30 (trinta) dias após a emissão da Nota Fiscal dos serviços prestados. Para a liberação do pagamento, a CONTRATADA deverá entregar Nota Fiscal ou Fatura de Serviços, acompanhado da medição dos serviços, Guia de Previdência Social (GPS) e documentação comprobatória do cumprimento de todas as condicionantes relativas a este certame.
f.10) A medição dos serviços somente será válida após consubstanciada por servidor da CONTRATANTE especialmente designado para tal fim e constatação de que as mesmas estão em estrito acordo com as ordens de serviço emitidos pela CONTRATANTE.
f.11) Desde que previamente informado com antecedência mínima de 30 (trinta) dias, A CONTRATANTE tem o direito de planejar, ampliar e restringir as despesas relativas à execução do objeto deste certame, sem qualquer prejuízo ou contrapartida à CONTRATADA.
f.12) As ações de planejamento, ampliação e restrição das despesas relativas à execução do objeto deste certame dar-se-ão, de maneira justificada, com base em critérios objetivos de demanda do serviço, sazonalidades, determinação da Junta Financeira Municipal, orientações da equipe técnica da CONTRATANTE e demais critérios adotados pela CONTRATANTE.
f.13) Os valores e percentuais orçados e/ou licitados não poderão ser modificados ao longo do contrato.
f.14) No turno do dia será admitida a paralisação dos serviços, para descanso dos operários, sem
descontos na medição, até os seguintes limites máximos diários:
a) 30 (trinta) minutos nos meses de abril a novembro;
b) 40 (quarenta) minutos nos meses de dezembro a março.
g) DOS EQUIPAMENTOS, MATERIAIS E INSUMOS NECESSÁRIOS À EXECUÇÃO DOS
SERVIÇOS
g.1) Para a perfeita execução dos serviços e conforme as necessidades demandadas, a CONTRATADA deverá dispor equipamentos de medição, mensuração e registro “in situ”, a serem utilizados pelos operários e profissionais de nível superior e técnico envolvidos na prestação dos serviços 4.2. É de responsabilidade exclusiva da CONTRATADA todos os encargos com manutenção, seguro, depreciação, reposição, substituição, operários e demais custos envolvidos na logística de transporte, instalação e utilização dos equipamentos acima descritos.
g.2) Os equipamentos necessários à execução dos serviços deverão ser fornecidos pela CONTRATADA, devendo estar permanentemente disponíveis para uso nos serviços contratados pela CONTRATANTE.
g.3) Para a perfeita execução dos serviços e conforme as necessidades demandadas, a CONTRATADA deverá dispor de máquinas específicas, sendo de responsabilidade exclusiva da CONTRATADA todos os encargos com manutenção, abastecimento, seguro, depreciação, motoristas, operadores e demais custos envolvidos na logística de transporte e nas determinações descritas abaixo.
g.3.1) As máquinas à serem utilizados estão discriminados na tabela abaixo:
Tabela 03: Relação de máquinas a serem utilizadas.
Obs: O custo dos aluguéis das máquinas já inclui operadores, conforme apresentado na planilha de custos (Anexo XIII).
g.3.2) É de responsabilidade exclusiva da CONTRATADA todos os encargos com manutenção, abastecimento, licenciamento, seguro, depreciação, operários, operadores, motoristas e demais custos envolvidos na logística de transporte e de utilização dos veículos e equipamentos de trabalho pesado acima descritos.
g.3.3) A fiscalização da CONTRATANTE poderá determinar a substituição de quaisquer máquinas
e equipamentos de trabalho sempre que constatadas inconformidades.
g.3.4) As máquinas e equipamentos de trabalho necessários à execução dos serviços deverão ser fornecidos pela CONTRATADA, devendo estar permanentemente disponíveis para uso nos serviços contratados pela CONTRATANTE.
g.3.5) As máquinas e equipamentos de trabalho deverão estar permanentemente limpos e ter
boa apresentação e estado de conservação.
[image: image3.jpg]www.novohamburgo.rs.gov.br
Centro Administra¢do Leopoldo Petry | Rua Guia Lopes, 4201 - B. Canudos - 93548-013 | Novo Hamburgo - RS - Fone: (51) 3594.9999

g.3.6) Durante o transcorrer do contrato, em qualquer condição, será exigido que a idade máxima das máquinas não seja superior a 05 (cinco) anos de uso, contados da data de fabricação destes equipamentos.
g.3.7) A manutenção preventiva destas máquinas deverá ser feita mensalmente, sendo
obrigação da CONTRATADA fornecer, periodicamente, comprovação da execução deste serviço.
g.3.8) As máquinas deverão ser vistoriadas pelo órgão competente a cada 06 (seis) meses a fim
de verificar se as mesmas estão adequadas a toda legislação vigente.
g.3.9) Deverá ser comprovado à CONTRATANTE as vistorias mencionadas acima.
g.3.10) A CONTRATADA deverá assegurar a disponibilidade das máquinas e equipamentos, para execução dos serviços objeto deste certame nos dias solicitados pela CONTRATANTE, sempre que oficialmente comunicada por escrito.
g.3.11) As máquinas e equipamentos deverão ser mantidas, permanentemente, em condições
regulares e adequadas de uso, operação e funcionamento.
g.3.12) Os equipamentos necessários a execução do presente objeto, deverão ser disponibilizados pela CONTRATADA em perfeitas condições de funcionamento, segurança e trafegabilidade, devidamente equipados com todos os equipamentos e demais acessórios exigidos pelo Código Nacional de Trânsito, e as resoluções do Conselho Nacional de Trânsito, acompanhadas dos respectivos Certificados de Registro e Licenciamento de Veículos, emitidos pelo DETRAN competente, com IPVA e DPVAT pagos e em dia, em original ou por cópias autenticadas pelo DETRAN competente.
g.3.13) Na eventualidade que seja necessário o transporte dos equipamentos, os respectivos veículos de transporte deverão ser disponibilizados pela CONTRATADA em perfeitas condições de funcionamento, segurança e trafegabilidade, devidamente equipadas com todos os equipamentos e demais acessórios exigidos pelo Código Nacional de Trânsito e as resoluções do Conselho Nacional de Trânsito, acompanhadas dos respectivos Certificados de Registro e Licenciamento de Veículos, emitidos pelo DETRAN competente, com IPVA e DPVAT pagos e em dia, em original ou por cópias autenticadas pelo DETRAN competente.
g.3.14) Os equipamentos deverão ser originais de fábrica e em boas condições de conservação e
funcionamento.
g.3.15) O fornecimento de combustível, óleo lubrificante, peças e acessórios de manutenção e conservação, e demais peças e componentes dos equipamentos, correrão às expensas exclusivas da CONTRATADA.
g.3.16) As placas de identificação poderão ser de sistema imantado/magnético, vinil adesivo ou similar, perfil em PVC ou alumínio, sendo de exclusiva competência da CONTRATANTE a escolha do melhor sistema de identificação a ser usado, não cabendo qualquer pagamento a título de indenização em função do uso da referida identificação.
g.3.17) As despesas com a aquisição das placas de identificação correrão por conta da CONTRATADA, ficando a cargo da CONTRATANTE a orientação quanto à sua instalação e retirada, permanecendo a CONTRATADA, entretanto, responsável pela guarda e proteção das referidas placas.
g.3.18) A CONTRATADA deverá apresentar os equipamentos, com os operadores, no local previamente determinado pela CONTRATANTE, ao início de cada turno de trabalho, sempre em perfeitas condições de segurança, conservação e limpeza, entendidas como tais, o tanque de combustível cheio, o óleo no nível recomendado, os pneus em bom estado e calibrados, a bateria em perfeitas condições de uso, etc. e provido dos equipamentos obrigatórios exigidos pelo Código Nacional de Trânsito.
g.3.19) A CONTRATADA será responsável por todas as despesas decorrentes de multas, estacionamentos, lavagem, lubrificação, conservação, manutenção, consertos, tributos e contribuições em geral, diretos e indiretos vinculados e/ou decorrentes do contrato e/ou da prestação dos serviços objeto deste certame.
g.3.20) No caso de defeitos mecânicos, elétricos ou funcionais e/ou operacionais, ou, ainda, quaisquer outros problemas que impeçam o regular uso dos equipamentos, como acidentes ou quaisquer outras indisponibilidades, a CONTRATADA deverá substitui-los por outros com as mesmas especificações ou superiores, no prazo máximo de 24 (vinte e quatro) horas, sem nenhum ônus adicional para a CONTRATANTE, durante o período necessário.
g.3.21) Será da exclusiva responsabilidade da CONTRATADA providenciar, às suas expensas, em qualquer circunstância, as manutenções de caráter preventivo e corretivo nos equipamentos, de forma a conservá-los seguros e eficientes, inclusive troca de qualquer peça por desgaste natural, e outros, tais como: troca de pneus, filtros, óleo lubrificante, correias, lâmpadas, etc.
g.3.22) No caso de revisões obrigatórias pelo fabricante, a CONTRATADA obriga-se a
disponibilizar outro equipamento similar ou superior no lugar daqueles retirados.

g.3.23) Havendo necessidade de utilização do seguro dos equipamentos, o pagamento da
franquia, se houver, ficará por conta exclusiva da CONTRATADA.
g.3.24) A CONTRATADA se obriga ao pagamento do IPVA e do DPVAT, mantendo-os rigorosamente em dia.
g.3.25) Em casos de defeitos mecânicos ou quaisquer outros eventos, de qualquer natureza ou origem, nos equipamentos, ou em caso de faltas, licenças, ou afastamentos de operadores e motoristas, a CONTRATADA deve assegurar a execução e continuidade dos serviços objeto da contratação, de modo ininterrupto, em idênticas ou melhores condições, sujeito à aprovação e pelo prazo autorizado pela CONTRATANTE.
g.3.26) O suporte em caso de pneu furado e ou defeito mecânico, etc., será de inteira e
exclusiva responsabilidade da CONTRATADA.
g.3.27) O equipamento e/ou o operador substituto deverá atender as mesmas especificações e/ou habilitação do substituído, observando, no que for pertinente, todas as demais exigências e condições deste projeto básico, cabendo à CONTRATANTE vistoriar essas substituições.
g.3.28) A CONTRATANTE reserva-se, ainda, ao direito de recusar todo e qualquer equipamento que não atenda as especificações, ou que sejam considerados inadequados pela fiscalização, sem que caiba qualquer ressarcimento ou contraprestação, sendo obrigação da CONTRATADA proceder à respectiva substituição, imediatamente.
g.3.29) Acaso os equipamentos locados pela CONTRATADA permaneçam estacionados em áreas ou prédios da CONTRATANTE, não obstante isso, a responsabilidade pela respectiva guarda e conservação será exclusiva da CONTRATADA, inclusive em hipóteses de danos, furtos ou roubos de peças, acessórios, e/ou dos próprios equipamentos, restando a CONTRATANTE, desde logo, eximida de toda e qualquer responsabilidade por quaisquer eventos e/ou danos sofridos pela CONTRATADA.
g.3.30) A CONTRATADA deverá comprovar à CONTRATANTE a habilitação dos seus operadores e motoristas, fornecida pelo órgão de trânsito competente, com validade em vigor e compatível com o tipo de equipamento a ser conduzido.
g.3.31) A CONTRATADA responsabiliza-se por todo e qualquer acidente, e por quaisquer danos causados pelos equipamentos locados e/ou em decorrência dos serviços executados por seus operadores, seja em detrimento da CONTRATANTE ou de terceiros, obrigando-se a contratar seguro de responsabilidade civil, para cobertura de danos materiais e de danos pessoais pelos valores e prêmios fixados acima.
g.3.32) A disponibilização inicial dos equipamentos locados somente será efetivada mediante requisição escrita da CONTRATANTE, e o respectivo recebimento do equipamento somente se dará depois de inspecionados pela fiscalização da CONTRATANTE.
g.3.33) Em caso de indisponibilidade no mercado dos equipamentos previstos neste projeto básico, estes poderão ser substituídos por equipamentos similares, desde que não haja aumento dos valores licitados e tampouco os serviços objeto deste certame sejam prejudicados.
h) DA MÃO DE OBRA UTILIZADA, AJUDANTES E OPERADORES
h.1) Para a execução dos serviços objeto deste contrato, a CONTRATADA deverá contar e/ou
dispor de mão de obra adequada e capacitada para a execução dos serviços objeto deste certame.
h.2) É de responsabilidade exclusiva da CONTRATADA cumprir toda a legislação fiscal e
trabalhista para com a mão de obra contratada.
h.3) A CONTRATADA será responsável por todas as despesas decorrentes salários e encargos trabalhistas, previdenciários e fundiários de sua mão de obra e operadores, despesas com seguro, e demais custos, despesas e encargos diretos e indiretos vinculados e/ou decorrentes do contrato e/ou da prestação dos serviços, objeto desta contratação por tomada de preço.
h.4) É de responsabilidade da CONTRATADA adquirir e repor todos os equipamentos de proteção individual e coletiva necessários a proteção de todas as pessoas que laborem nas unidades da CONTRATADA, “in loco” ou operem equipamentos, obedecendo as normas de segurança e higiene do trabalho.
h.5) É de responsabilidade da CONTRATADA fiscalizar o uso dos equipamentos de proteção individual.
h.6) É de responsabilidade da CONTRATADA manter a equipe executora dos serviços devidamente uniformizados e identificados através de crachá.
h.7) A CONTRATADA deverá comprovar à CONTRATANTE a habilitação dos seus operadores e ajudantes, fornecida pelo órgão de trânsito competente, com validade em vigor e compatível com o tipo de equipamento a ser conduzido.
h.8) A CONTRATADA responsabiliza-se, igualmente, por todos os atos praticados por seus operadores, colaboradores, operários, profissionais, funcionários, prepostos e gerentes operacionais, durante a vigência do objeto desta licitação.
h.9) Os operadores dos equipamentos, colaboradores, funcionários e/ou prepostos deverão apresentar-se com o adequado asseio, e devidamente uniformizados; deverão, ainda, tratar com urbanidade os cidadãos e servidores da CONTRATANTE e seu pessoal; sendo vedado o uso de cigarros ou assemelhados quando em serviço, assim como ingestão de bebidas alcoólicas.
h.10) Os uniformes utilizados pelos operadores dos equipamentos, motoristas colaboradores, funcionários, profissionais, operários, prepostos e gerentes operacionais deverão apresentar o brasão do Município de Novo Hamburgo bem como os seguintes dizeres: “Prefeitura Municipal de Novo Hamburgo”, Secretaria de Meio Ambiente”, “Operação e Manutenção”.
h.11) O design final dos uniformes deverá ser aprovado por servidor da SEMAM designado para
tal fim.
h.12) A CONTRATADA se encarregará de substituir imediatamente qualquer operário, operador, motorista ou profissional que tenha conduta ofensiva e/ou imprópria durante a execução dos serviços para com quaisquer cidadãos e/ou servidores públicos, inclusive durante seus deslocamentos, obrigandose a providenciar a respectiva substituição por outro colaborador igualmente habilitado.
h.13) O fornecimento e custo de aquisição e manutenção dos Equipamentos de Proteção Individuais – EPI’s – dos operadores, correrão à conta exclusiva da CONTRATADA, conforme Tabela 02 do Lote III.
h.14) Os operadores designados pela CONTRATADA deverão estar devidamente identificados e
uniformizados.
h.15) É de responsabilidade da CONTRATADA fornecer a seus funcionários uniformes e equipamentos de proteção individual e coletiva adequados à execução dos serviços e em conformidade com as normas regulamentadoras de saúde, segurança e higiene do trabalho.
h.16) A CONTRATADA deverá cumprir e fazer cumprir todas as determinações que, em matéria de saúde e segurança do trabalho, os diferentes estatutos legais determinam ou venham a determinar como de observância obrigatória pelas empresas que possuem empregados regidos pela Consolidação das Leis do Trabalho - CLT, independentemente do tipo de contrato de trabalho firmado com seus trabalhadores. Este compromisso deverá contemplar as Normas Regulamentadoras (NR) aprovadas pela Portaria n.º 3214 do Ministério do Trabalho, na sua redação atual e também nas alterações que esta eventualmente possa vir a sofrer durante o período de vigência do contrato.
h.17) Deverão ser oferecidas condições mínimas de saúde, através do desenvolvimento de ações em saúde e do provimento de materiais e equipamentos, que assegurem a segurança dos trabalhadores em relação à saúde e integridade dos mesmos especialmente dentro do ambiente de trabalho.
h.18) Fica sob responsabilidade da CONTRATADA o efetivo cumprimento da NR 06, NR 07, NR 11, NR 15 e NR 17 e demais normas regulamentadoras de segurança do trabalho atinentes às atividades objeto deste certame.
i) DO SISTEMA DE TRABALHO A SER ADOTADO
i.1) As atividades serão executadas por equipes de operários e profissionais dos quais dispõe a CONTRATADA, comandadas por seu gerente operacional de nível técnico e pelo responsável técnico pela execução dos serviços. As equipes de trabalho deverão estar permanentemente uniformizadas e munidas de ferramentas, equipamentos proteção individual, equipamentos de proteção coletiva e materiais de consumo necessários à execução completa das tarefas. Caberá a CONTRATANTE elaborar a programação de serviços, supervisionar e fiscalizar a sua execução.
i.2) Os trabalhos serão executados de acordo com programação prévia, as quais serão manifestadas através de “Ordens de Serviço”, as quais indicarão o tipo de trabalho a ser realizado, os prazos de execução e o quantitativo do serviço.
i.3) A programação de serviços será repassada previamente à CONTRATADA, por meio de “Ordens de Serviço” devidamente assinadas por servidor da SEMAM especialmente designado para tal fim, ou seus prepostos, onde deverão necessariamente constar as seguintes informações:
a) Tipo de serviço a ser executado;
b) Ferramentas, equipamentos e materiais de consumo a serem utilizados; c) Prazo de execução;
d) Quantitativo físico do serviço (quantidade de horas de trabalho, horas de trabalho de
equipamento pesado e quantitativo de insumos e materiais a serem utilizados;
e) Demais informações pertinentes.
i.4) A CONTRATADA deverá dispor de 01 (um) gerente operacional de nível técnico com dedicação exclusiva aos serviços objeto deste certame, munido de telefone celular e com autonomia para tomar decisões imediatas e resolver problemas de cunho operacional.
i.5) Fica sob responsabilidade da CONTRATADA e do gerente operacional de nível técnico a condução e coordenação da realização de vistorias em toda a área objeto deste certame, necessárias ao perfeito atendimento dos serviços previstos.
i.6) Eventualmente, através de “Ordens de Serviço” e a critério da CONTRATANTE poderá ser solicitado pela CONTRATANTE que sejam executados os serviços objeto deste certame em domingos, feriados, dias santos ou fora da jornada habitual de trabalho.
i.7) Nos feriados, salvo se por expressa determinação contrária da fiscalização da CONTRATANTE,
os horários de trabalho serão os mesmos dos dias úteis.
i.8) Os operários e profissionais que executarão serviços rotineiros no local objeto deste certame deverão iniciar a execução dos serviços estritamente nos horários pré-estabelecidos sem tolerâncias de tempo para deslocamento e outras atividades de preparação.
i.9) Um dia por mês, para os operários em atividades no turno do dia, será admitida a antecipação do final do turno de trabalho em 02 (duas) horas, para fins de recebimento de salário. Se a CONTRATADA optar por utilizar esta prerrogativa, deverá comunicar à CONTRATANTE com antecedência mínima de 07 (sete) dias.
i.10) Não será admitido, em hipótese alguma, o pagamento de salário, em dinheiro, a
funcionários da CONTRATADA, nas dependências da CONTRATANTE.
i.11) As escalas de horários dos operários, para adaptação aos horários de trabalho determinados pela CONTRATANTE, deverão ser feitas pela CONTRATADA, garantindo todos os direitos legais de seus funcionários.
i.12) A critério da CONTRATANTE, poderão ser determinadas alterações parciais dos horários de trabalho pré-definidos, sendo que a CONTRATADA será comunicada com a antecedência prévia de, no mínimo, 07 (sete) dias para providenciar a adaptação necessária às alterações solicitadas.
j) DA FORMA DE REMUNERAÇÃO DOS SERVIÇOS PRESTADOS E DO ORÇAMENTO A SER
APRESENTADO
j.1) A medição da execução dos serviços objeto deste certame se dará através de regime de
empreitada por preço global e remunerada mensalmente.
j.2) Dever-se-á observar o preenchimento da planilha de medição diária e planilha de medição mensal corretamente, sem rasuras, para a comprovação da quantificação (geração de histórico), máquinas, frequência, número de trabalhadores, utilização de uniformes, utilização de EPI’s, utilização de EPC, ocorrências, atividades desenvolvidas, condições climáticas, etc.
j.3) Esses documentos deverão ser assinados pelo responsável da CONTRATADA acompanhado das cópias da CTPS (Carteira de Trabalho e Previdência Social) e GFIP (Guia do Recolhimento do FGTS) e pelo Município de Novo Hamburgo.
j.4) O faturamento dos serviços será executado mediante empreitada por preços unitários, que pressupõe a execução dos serviços constantes nas especificações técnicas, nas frequências necessárias para se atingir os níveis exigidos de qualidade, dentro dos prazos estabelecidos, sendo estas de responsabilidade exclusiva da CONTRATADA.
j.5) Trimestralmente a CONTRATADA deverá apresentar relatório técnico contendo as seguintes
informações:
a) Relação de profissionais e quantidades de horas mensais trabalhadas.
b) Quantidade de horas mensais de operação de equipamentos pesados.
j.6) A CONTRATADA deverá disponibilizar relatório técnico, o qual deverá apresentar informações relativas a cada item e as variáveis mensuradas, apresentando as reais condições de execução dos serviços.
j.7) A planilha (diária) e relatório (mensal) de medição são documentos que tem o objetivo de registrar oficialmente dados quantitativos referentes aos serviços prestados de forma a subsidiar a fiscalização dos mesmos, bem como, coletar dados não existentes dos serviços de limpeza e conservação urbana para: criação de banco de dados, qualificação do planejamento técnico e de gestão da operação e fomento a estudos voltados para a análise do desempenho dos serviços.
j.8) A ficha de avaliação (mensal) deverá ser elaborada para o registro de acompanhamento, do fiscal do contrato, no que se refere à qualidade dos serviços que foram prestados a fim de atestar qualitativamente o serviço e o grau de satisfação da execução dos serviços prestados.
j.9) Deverá ser elaborada e apresentada medição mensal que contemple a integralidade dos
serviços prestados e em que conste, de forma detalhada, no mínimo, os seguintes itens:
j.9.1) Relação de profissionais e quantidades de horas mensais trabalhadas.
j.9.2) Quantidade de horas mensais de operação de equipamentos pesados.
j.9.3) Composição dos Benefícios e Despesas Indiretas (BDI) em conformidade as variações estabelecidas pelo Acórdão 2369/2011 do Tribunal de Contas da União para fornecimento de materiais e equipamentos.
j.10) Os pagamentos serão efetuados mensalmente, 30 (trinta) dias após a emissão da Nota Fiscal dos serviços prestados. Para a liberação do pagamento, a CONTRATADA deverá entregar Nota Fiscal ou Fatura de Serviços, juntamente com a medição dos serviços, Guia de Previdência Social (GPS) e documentação comprobatória do cumprimento de todas as condicionantes relativas a este certame.
j.11) A medição dos serviços somente será válida após consubstanciada por servidor da CONTRATANTE especialmente designado para tal fim e constatação de que as mesmas estão em estrito acordo com as ordens de serviço emitidos pela CONTRATANTE.
j.12) Desde que previamente informado com antecedência mínima de 30 (trinta) dias, A CONTRATANTE tem o direito de planejar, ampliar e restringir as despesas relativas à execução do objeto deste certame, sem qualquer prejuízo ou contrapartida à CONTRATADA.
j.13) As ações de planejamento, ampliação e restrição das despesas relativas à execução do objeto deste certame dar-se-ão, de maneira justificada, com base em critérios objetivos de demanda do serviço, sazonalidades, determinação da Junta Financeira Municipal, orientações da equipe técnica da CONTRATANTE e demais critérios adotados pela CONTRATANTE.
j.14) Os valores e percentuais orçados e/ou licitados não poderão ser modificados ao longo do contrato.
j.15) No turno do dia será admitida a paralisação dos serviços, para descanso dos operários, sem
descontos na medição, até os seguintes limites máximos diários:
a) 30 (trinta) minutos nos meses de abril a novembro;
b) 40 (quarenta) minutos nos meses de dezembro a março.
k) DA FISCALIZAÇÃO
k.1) Caberá à fiscalização da CONTRATANTE o acompanhamento dos trabalhos visando verificar o
atendimento integral às exigências contratuais.
k.2) A fiscalização da CONTRATANTE terá poderes para, nos locais de trabalho, proceder qualquer determinação que seja necessária à perfeita execução dos serviços, inclusive podendo determinar a paralisação dos mesmos quando não estiver havendo atendimento às cláusulas contratuais.
k.3) A fiscalização da CONTRATANTE terá direito de exigir a substituição de qualquer operário, motorista e/ou operador cuja produtividade não estiver sendo satisfatória. Também terá poderes para solicitar a substituição de funcionários que apresentarem comportamento desrespeitoso para com a população, estiverem drogados, alcoolizados ou que estiverem solicitando propina.
k.4) Sempre que forem constatadas irregularidades, é dever da fiscalização da CONTRATANTE dirigir-se ao gerente operacional dos serviços e/ou responsável técnico, notificando-o de imediato da constatação.
k.5) Será de competência da fiscalização da CONTRATANTE o consubstanciamento das medições
mensais dos serviços prestados.
l) DAS DISPOSIÇÕES FINAIS
l.1) É de responsabilidade exclusiva da CONTRATADA garantir a prestação adequada dos serviços
nos horários e locais acordados, sob pena de multa e demais sanções administrativas.
l.2) A CONTRATADA obriga-se a reparar, corrigir, remover, reconstruir ou substituir, às suas expensas, no todo ou em parte, em que se verificarem vícios, defeitos ou incorreções na execução do objeto contratual.
l.3) A CONTRATANTE se reserva ao direito de, unilateralmente, suspender a execução de serviços, em havendo interrupção por qualquer motivo de suas necessidades e em função das demandas de serviços.
l.4) A suspensão dos serviços será comunicada formalmente com antecedência de 05 (cinco) dias úteis. Esta suspensão de serviços terá caráter temporário, não gerando para a CONTRATADA, entretanto, direito a qualquer pagamento ou contraprestação pelo período de suspensão.
l.5) Todas as visitações realizadas ao local objeto deste certame deverão ser expressamente
autorizadas pela CONTRATANTE.
l.6) Toda e qualquer subcontratação e/ou terceirização de serviços dependerá de prévia
aprovação da CONTRATANTE.
l.7) A empresa que desejar realizar subcontratações e/ou terceirização de serviços deverá apresentar planejamento prévio destas ações no momento do oferecimento da proposta, incluindo as exigibilidades referentes a habilitação para o processo licitatório, a identificação de pessoal, veículos, equipamentos, e substabelecimento da mesma assinada por representante legal da CONTRATADA, bem como as cautelas legais e técnicas exigíveis para correta e perfeita execução de serviços atinentes ao presente certame.
l.8) Em caso de subcontratações e/ou terceirizações, todas as responsabilidades, condicionantes e restrições presentes neste edital serão válidas tanto à CONTRATADA quanto à SUBCONTRATADA e/ou TERCEIRIZADA, especialmente no tocante às diretrizes de saúde e segurança do trabalho, não incidindo nenhuma destas a CONTRATANTE.
l.9) Todos os serviços deverão ser realizados em todos os períodos do ano, independentemente
da condição climática vigente.
l.10) No final deste prazo, a equipe técnica da CONTRATANTE, procederá visita de vistoria à
empresa e ao local de trabalho, para constatar “in loco” o atendimento integral às condições do contrato.
l.11) Em caso de haver constatação de a empresa não dispor de todos os itens exigidos no
projeto básico, o contrato poderá ser rescindido imediatamente.
l.12) Após a visita de vistoria, se for constatado que foram atendidas todas as exigências contratuais, a CONTRATANTE expedirá a “Ordem de Início” dos serviços, onde será estipulada a data de efetivo início das atividades.
l.13) É expressamente vedada a paralisação total ou parcial dos serviços por parte da CONTRATADA.
l.14) Ocorrendo paralisação parcial ou total dos serviços por parte da CONTRATADA, poderá a CONTRATANTE assumir imediatamente a execução, operando os equipamentos utilizados pela CONTRATADA, bem como o pessoal da CONTRATADA, por conta e risco desta. Poderá, ainda, determinar que outra empresa execute os serviços.
l.15) A CONTRATANTE poderá, também, assumir a execução dos serviços independente de rescisão contratual, na hipótese da CONTRATADA não conseguir deter eventual movimento grevista, legal ou não, que paralise ou reduza os trabalhos, operando imediatamente os equipamentos da CONTRATADA com seu pessoal, por conta e risco desta.
l.16) Todos os serviços objeto deste certame deverão ser realizados em estrita consonância com
as normas técnicas, resoluções, dispositivos legais e regulamentares pertinentes.
EQUIPAMENTO �
DISCRIMINAÇÃO �
QUANTIDADE �
UNIDADE �
�
Escavadeira �
Potência compatível �
01 �
mês �
�
Retroescavadeira �
Potência compatível �
01 �
mês �
�

[image: image4.png]CONFERIDO

SURIDICA- DeL

