

PREGÕES CONTENDO CRITÉRIOS DE SUSTENTABILIDADE - 2015

PERCENTUAL DE CONTRATAÇÕES SUSTENTÁVEIS			45,91%
OBJETO	PREGÃO	CRITÉRIO DE SUSTENTABILIDADE Descrição do objeto e/ou obrigações da Contratada e/ou condições para habilitação.	SITUAÇÃO/ PENDÊNCIA
Contratação de empresa especializada para o fornecimento e a instalação de divisórias em gesso acartonado, sendo parte delas revestidas com painel acústico de madeira, forro de gesso acartonado, forro mineral em placa e forro acústico em madeira, para a Sala de Sessões, a Sala do Conselho e a Coordenadoria de Sessões deste Tribunal	1/2015	Executar os serviços mantendo as áreas de trabalho limpas e desimpedidas, observando, para a remoção dos resíduos (entulho), o disposto na legislação e nas normas relativas à proteção ambiental.	
Fornecimento de água mineral.	2/2015	c) os produtos fornecidos deverão estar de acordo com as Resoluções ANVISA RDC n. 274/2005 e 275/2005, que aprovam, respectivamente, o Regulamento Técnico para Águas Envasadas e Gelo e o Regulamento Técnico de Características Microbiológicas para Água Mineral Natural e Água Natural; ademais, os rótulos dos produtos deverão estar em conformidade com a Portaria MME n. 470/1999;	FRUSTRADA E DISPENSADA
Registro de Preços para eventual aquisição de copos descartáveis.	3/2015		Não foi verificado critério
Registro de Preços para eventual aquisição de café e açúcar.	4/2015		Não foi verificado critério
Registro de Preços para eventual aquisição de materiais de acondicionamento e embalagem	5/2015	Item 3: Bobina de papelão ondulado em chapa simples, um lado liso e outro ondulado, tipo onda B, medindo 120 cm de altura, com peso aproximado de 30 kg, confeccionada em papel semi-kraft, 100% reciclado . Aplicação pacotes, acondicionamento, proteção e utilidades diversas	

Registro de Preços para eventual aquisição de papel A4.	6/2015	13.1.2. apresentar, em até 5 (cinco) dias úteis após a assinatura da respectiva Ata de Registro de Preços, sob pena de aplicação das penalidades previstas no subitem 11.3 deste edital, Comprovante de Registro do fabricante/importador do produto no Cadastro Técnico Federal de Atividades Potencialmente Poluidoras ou Utilizadoras de Recursos Ambientais, acompanhado do respectivo Certificado de Regularidade válido, em atenção ao disposto na Lei n. 6.938/1981 e nas Instruções Normativas do IBAMA n. 31/2009 e 6/2013; Item 1: Papel A4, medindo 210 mm x 297 mm, 100% reciclado , gramatura 75 g/m ² , com ótimo desempenho para impressoras laser, jato de tintas e fotocopiadoras, embalagem resistente à umidade, pacotes com 500 folhas. Item 2: Papel A4, medindo 210 mm x 297 mm, papel alcalino, branco, gramatura 75 g / m ² , com ótimo desempenho para impressoras laser, jato de tintas e fotocopiadoras, embalagem resistente a umidade, pacotes com 500 folhas, proveniente de florestas 100% plantadas & renováveis . Item 3: Papel A4, medindo 210 mm x 297 mm, papel alcalino, branco, gramatura 75 g / m ² , com ótimo desempenho para impressoras laser, jato de tintas e fotocopiadoras, embalagem resistente a umidade, pacotes com 500 folhas, proveniente de florestas 100% plantadas & renováveis .	
Registro de Preços para eventual aquisição de materiais impressos.	7/2015		Não foi verificado critério
Aquisição de luminárias com lâmpadas.	8/2015	12.1.8. observar o estabelecido na Lei n. 12.305/2010, especialmente no que diz respeito a implementação de sistema de logística reversa, nos termos do art. 33, inciso V, da Lei n. 12.305/2010; Item 3: Conjunto completo spot de embutir para PAR20: Embutido orientável para lâmpada PAR 20, em alumínio com pintura eletrostática a pó branco fosco texturizado, dimensões aproximadas* de Ø 106 x 95 mm. Lâmpada PAR 20 LED temperatura cor 3000 K, IP 20, IRP>80%, fluxo luminoso de 472 lm, 25° de abertura, vida útil mínima de 25 mil horas, Tensão de 100 a 240 V. Item 6: Balizador em LED, 0,65 W, acabamento em inox escovado, bivolt, IP 67, dimensões aproximadas* de Ø 50 x 50 mm. Item 7: Pendente de LED (incluso) , corpo em alumínio extrudado na cor preta, aletas em alumínio, difusor em acrílico leitoso, potência 28,8 W, IP 40, dimensões aproximadas* de 120 x 1270 x 115 (L x C x H), fornecido com cordoalhas de aço (Ø140 mm) e cabo de alimentação cristal. ITEM FRUSTRADO	
Fornecimento, sob demanda, de carimbos, almofada para carimbo autoentintado e troca de resina.	9/2015		Não foi verificado critério
Registro de Preços para eventual aquisição de cabos flexíveis.	10/2015		Não foi verificado critério

Registro de Preços para eventual aquisição de cabos elétricos e telefônicos.	11/2015		Não foi verificado critério
Registro de Preços para eventual aquisição de materiais de limpeza, higienização, proteção e segurança.	12/2015	<p>Item 1: Álcool gel higienizador para mãos. O produto deverá estar regularizado junto à Anvisa/MS, de acordo com a Lei n. 6.360 de 23 de setembro de 1976. Item 2: Lenço umedecido em sachê, regularizado junto à Anvisa/MS de acordo com a Lei n. 6.360 de 23 de setembro de 1976. Item 4: Lenço umedecido em tecido não tecido (TNT), O produto deve ser registrado na Anvisa/MS. Item 5: Luvas para procedimento não cirúrgico, em látex, O produto deve ser registrado no Ministério da Saúde. Item 6: Luvas para procedimento não cirúrgico, em látex. O produto deve ser registrado no Ministério da Saúde. Item 7: Luvas para procedimento não cirúrgico, em látex. O produto deve ser registrado no Ministério da Saúde. Item 8: Luvas para procedimento não cirúrgico, em látex. O produto deve ser registrado no Ministério da Saúde. Item 9: Papel higiênico com folha dupla. Papel proveniente de florestas 100% plantadas e renováveis. Item 10: Refil álcool em gel. O produto deverá estar regularizado junto à Anvisa/MS, de acordo com a Lei n. 6.360 de 23 de setembro de 1976. Item 11: Refil sabonete líquido. O produto deverá estar regularizado junto à Anvisa/MS, de acordo com a Lei n. 6.360 de 23 de setembro de 1976. Item 12: Toalha de papel em bobina. Produto biodegradável. Papel proveniente de florestas 100% plantadas e renováveis.</p>	
Registro de Preços para eventual aquisição de materiais de processamento de dados.	13/2015	<p>14.1.4. observar o estabelecido na Lei n. 12.305/2010, especialmente no que diz respeito a implementação de sistema de logística reversa;</p> <p>8.6. Caso o licitante de melhor preço tenha cotado, para os itens 1 a 3, produto de marca ou modelo/código/referência distintas daquela do fabricante do equipamento a que se destina, com fulcro na decisão TCU n. 1.622/2002, deverá apresentar um LAUDO TÉCNICO, emitido há, no máximo, 1 (um) ano da data de abertura deste certame licitatório, por entidade de reconhecida idoneidade, comprovando sua equivalência em relação ao produto original da marca ou modelo/código/referência do fabricante da impressora, no tocante aos seguintes quesitos, como condição necessária para a sua aceitação: a) rendimento do suprimento, com base nas normas ABNT NBR ISO/IEC 19752 (impressoras monocromáticas); b) bom funcionamento; c) boa qualidade da impressão; d) desempenho; e e) compatibilidade.</p>	
Veiculação das publicações legais.	14/2015		Não foi verificado critério
Registro de Preços para eventual aquisição de estantes de aço.	15/2015		Não foi verificado critério
Registro de Preços para eventual aquisição de apoio para pés.	16/2015	<p>Item 1: Apoio para pés. • produto em conformidade com a Norma Regulamentadora n. 17, do Ministério do Trabalho e Emprego:</p>	

Aquisição de materiais elétricos.	17/2015	Item 1: Placa 4 X 2" para 1 (um) módulo horizontal (posto), protegido contra amarelamento precoce ocasionado pela ação de raios ultravioleta. Item 2: Placa 4 X 2" para 2 (dois) módulos horizontais separados (postos), protegido contra amarelamento precoce ocasionado pela ação de raios ultravioleta. Item 3: Placa 4 X 2" para 3 (três) módulos horizontais (postos), protegido contra amarelamento precoce ocasionado pela ação de raios ultravioleta. Item 4: Placa 4 X 2" cega, protegido contra amarelamento precoce ocasionado pela ação de raios ultravioleta. OBSERVAÇÃO: TODOS os itens devem necessariamente ser da marca PIAL e no modelo especificado, de modo que haja compatibilidade entre as peças e o encaixe seja possível tanto em relação ao que será adquirido nesta solicitação, quanto para com o material que já se encontra nas instalações do TRESC, bem como no estoque deste Tribunal.	
Aquisição de materiais de expediente.	18/2015		Não foi verificado critério
Contratação de empresa especializada para o fornecimento e a instalação de divisórias em gesso acartonado, sendo parte delas revestidas com painel acústico de madeira, forro de gesso acartonado, forro mineral em placa e forro acústico em madeira, para a Sala de Sessões, a Sala do Conselho e a Coordenadoria de Sessões deste Tribunal.	19/2015		Repetição do Pregão 1/2015
Aquisição de luminárias.	20/2015	Item 7: Luminária de embutir completa com LED e driver, diâmetro 150 mm, altura 150 mm, corpo e refletor em alumínio com pintura branca microtexturizada, difusor recuado em acrílico leitoso, fluxo luminoso de 650 lm, driver multitemensão de 100 a 250 V, conexão por terminal de engate rápido, leds na cor 3000 K.	
Fornecimento e a instalação de cobertura metálica no Cartório Eleitoral de Cunha Porã/SC.	21/2015	12.1.12. executar os serviços mantendo as áreas de trabalho continuamente limpas e desimpedidas, observando o disposto na legislação e nas normas relativas à proteção ambiental, fazendo, inclusive, a remoção dos entulhos:	FRUSTRADA E DISPENSADA
Registro de Preços para eventual aquisição e aplicação de vacina contra o vírus da Gripe (Influenza) - cepas 2015.	22/2015		Não foi verificado critério
Aquisição de plugues e canaletas.	23/2015		Não foi verificado critério
Aquisição de ferramentas.	24/2015		Não foi verificado critério
Contratação de serviços especializados e continuados de telefonista para o Edifício Sede do TRESC e Anexos I e II.	25/2015		Não foi verificado critério

Prestação de serviços especializados e continuados de recepcionista para as sedes dos Cartórios Eleitorais de Blumenau, Florianópolis e Joinville.	26/2015		Não foi verificado critério
Prestação de serviços especializados e continuados de limpeza e conservação, com fornecimento de materiais e disponibilização de equipamentos, para os Cartórios Eleitorais do Norte do Estado de Santa Catarina, nesta licitação denominados de "4ª Região".	27/2015	<p>4.4. Classificações e especificações determinadas pela ANVISA e Resoluções CONAMA n. 430/2011 e 267/2000:</p> <p>a) Os produtos de limpeza e conservação de superfícies e objetos utilizados deverão obedecer as classificações e especificações determinadas pela ANVISA;</p> <p>b) Deverá ser fornecido sabão em barra à base de coco ou isento de fósforo. No caso de inexistência do produto no mercado, será obrigatória a apresentação de comprovação de teor que respeite o limite máximo de concentração de fósforo, consoante Resolução CONAMA n. 430/2011.</p> <p>c) Os produtos fornecidos não deverão conter substâncias agressivas à camada de ozônio, conforme Resolução CONAMA n. 267/2000.</p> <p>d) O excesso de embalagens que resulta em resíduos sem aproveitamento deverá ser evitado, optando-se, sempre que possível, pelo fornecimento de produtos com comercialização em refil.</p> <p>e) Os produtos fornecidos deverão ser fabricados com tensoativos biodegradáveis e, sempre que possível, com matérias primas de origem vegetal e não poluente (100% biodegradáveis).</p> <p>f) Os materiais e demais acessórios de limpeza disponibilizados ao TRESA deverão ser de 1ª linha, em quantidade suficiente para suprir as necessidades de limpeza (sacos de lixo, desinfetantes, detergentes, produtos adequados para limpeza dos pisos, álcool, panos, baldes, rodos, pá articulada etc.).</p> <p>g) O TRESA poderá valer-se de conhecimentos técnicos de terceiros, servidores públicos ou não, inclusive de</p>	
Registro de Preços para eventual aquisição de copos descartáveis.	28/2015		Repetição do Pregão 3/2015
Aquisição de móveis.	29/2015	<p>13.4. Deverá a empresa apresentar, juntamente com a Nota Fiscal/Fatura:</p> <p>b) comprovante de registro do fabricante/importador do produto no Cadastro Técnico Federal de Atividades Potencialmente Poluidoras ou Utilizadoras de Recursos Ambientais, acompanhado do respectivo Certificado de Regularidade válido, em atenção ao disposto na Lei n. 6.938/1981 e nas Instruções Normativas do IBAMA n. 31/2009 e 6/2013, sob pena de aplicação das penalidades previstas no subitem 11.3 deste Edital.</p>	
Contratação de seguro total para os veículos integrantes da frota do TRESA.	30/2015		Não foi verificado critério

Aquisição de cadeiras	31/2015	Item 1: Encosto - que possa, por acionamento de alavanca exclusiva, ser fixado em diferentes posições (duas ou mais) e com livre flutuação, de forma que o apoio lombar permaneça SEMPRE no mesmo lugar nas costas, ou seja: quando o encosto estiver em livre flutuação deve dar perfeita sustentação para a base da coluna, não podendo deslocar-se para baixo e/ou para cima, sob pena de gerar o desaconselhável efeito de massagem da lombar, que a longo prazo pode ocasionar o desenvolvimento de Lesões por Esforço Repetitivo – LER – assim, qualquer deslocamento do encosto para baixo e/ou para cima será motivo de desclassificação da cadeira.	
Prestação de serviços especializados de vigilância presencial para os imóveis que serão utilizados pela Justiça Eleitoral como Posto Avançado de Atendimento Biométrico nas cidades de Joinville/SC, Blumenau/SC e Florianópolis/SC.	32/2015		Não foi verificado critério
Prestação de serviços especializados e continuados de limpeza e conservação e dos serviços de copeiragem, com fornecimento de materiais e disponibilização de equipamentos, para o Edifícios Sede e Anexos I e II.	33/2015	<p>12.1.27. realizar treinamento, com carga horária mensal de, no mínimo, 15 minutos e, no máximo, 20 minutos, durante a jornada de trabalho, por intermédio de profissional capacitado, aos empregados que executarem os serviços nos Edifícios Sede e Anexos, visando à adoção de práticas para redução de consumo de energia elétrica, de consumo de água, redução de produção de resíduos sólidos e coleta seletiva, atentando para as normas ambientais vigentes e para a política socioambiental do Órgão;</p> <p>a) Os produtos de limpeza e conservação de superfícies e objetos utilizados deverão obedecer as classificações e especificações determinadas pela ANVISA;</p> <p>b) Deverá ser fornecido sabão em barra à base de coco ou isento de fósforo. No caso de inexistência do produto no mercado, será obrigatória a apresentação de comprovação de teor que respeite o limite máximo de concentração de fósforo, consoante Resolução CONAMA n. 430/2011.</p> <p>c) Os produtos fornecidos não deverão conter substâncias agressivas à camada de ozônio, conforme Resolução CONAMA n. 267/2000.</p> <p>d) O excesso de embalagens que resulta em resíduos sem aproveitamento deverá ser evitado, optando-se, sempre que possível, pelo fornecimento de produtos com comercialização em refil.</p> <p>e) Os produtos fornecidos deverão ser fabricados com tensoativos biodegradáveis e, sempre que possível, com matérias primas de origem vegetal e não poluente (100% biodegradáveis).</p>	

<p>Prestação de serviços especializados e continuados de limpeza e conservação, com fornecimento de materiais e disponibilização de equipamentos, para Cartórios Eleitorais da Região Sul de Santa Catarina, nesta licitação denominados de "2ª Região".</p>	<p>34/2015</p>	<p>a) os produtos de limpeza e conservação de superfícies e objetos utilizados deverão obedecer as classificações e especificações determinadas pela ANVISA;</p> <p>b) deverá ser fornecido sabão em barra à base de coco ou isento de fósforo; no caso de inexistência do produto no mercado, será obrigatória a apresentação de comprovação de teor que respeite o limite máximo de concentração de fósforo, consoante Resolução CONAMA n. 430/2011;</p> <p>c) os produtos fornecidos não deverão conter substâncias agressivas à camada de ozônio, conforme Resolução CONAMA n. 267/2000;</p> <p>d) o excesso de embalagens que resulta em resíduos sem aproveitamento deverá ser evitado, optando-se, sempre que possível, pelo fornecimento de produtos com comercialização em refil;</p> <p>e) os produtos fornecidos deverão ser fabricados com tensoativos biodegradáveis e, sempre que possível, com matérias primas de origem vegetal e não poluente (100% biodegradáveis);</p> <p>f) os materiais e demais acessórios de limpeza disponibilizados ao TRESA deverão ser de 1ª linha, em quantidade suficiente para suprir as necessidades de limpeza (sacos de lixo, desinfetantes, detergentes, produtos adequados para limpeza dos pisos, álcool, panos, baldes, rodos, pá articulada etc.); e</p> <p>g) o TRESA poderá valer-se de conhecimentos técnicos de terceiros, servidores públicos ou não, inclusive de parâmetros do INMETRO, para atestar a qualidade do material utilizado.</p>	
--	----------------	--	--

<p>Prestação de serviços especializados e continuados de limpeza e conservação, com fornecimento de materiais e disponibilização de equipamentos, para Cartórios Eleitorais da Região do Planalto Serrano de Santa Catarina, nesta licitação denominados de "5ª Região".</p>	<p>35/2015</p>	<p>a) Os produtos de limpeza e conservação de superfícies e objetos utilizados deverão obedecer as classificações e especificações determinadas pela ANVISA;</p> <p>b) Deverá ser fornecido sabão em barra à base de coco ou isento de fósforo. No caso de inexistência do produto no mercado, será obrigatória a apresentação de comprovação de teor que respeite o limite máximo de concentração de fósforo, consoante Resolução CONAMA n. 430/2011.</p> <p>c) Os produtos fornecidos não deverão conter substâncias agressivas à camada de ozônio, conforme Resolução CONAMA n. 267/2000.</p> <p>d) O excesso de embalagens que resulta em resíduos sem aproveitamento deverá ser evitado, optando-se, sempre que possível, pelo fornecimento de produtos com comercialização em refil.</p> <p>e) Os produtos fornecidos deverão ser fabricados com tensoativos biodegradáveis e, sempre que possível, com matérias primas de origem vegetal e não poluente (100% biodegradáveis).</p> <p>f) Os materiais e demais acessórios de limpeza disponibilizados ao TRESA deverão ser de 1ª linha, em quantidade suficiente para suprir as necessidades de limpeza (sacos de lixo, desinfetantes, detergentes, produtos adequados para limpeza dos pisos, álcool, panos, baldes, rodos, pá articulada etc.).</p> <p>g) O TRESA poderá valer-se de conhecimentos técnicos de terceiros, servidores públicos ou não, inclusive de parâmetros do INMETRO, para atestar a qualidade do material utilizado.</p>	
<p>Contratação de empresa especializada para prestar manutenção preventiva e corretiva em 1 (uma) plataforma elevatória para portadores de necessidades especiais instalada no imóvel que abriga o Cartório Eleitoral de Cunha Porã/SC.</p>	<p>36/2015</p>	<p>7.1. Justifica-se a presente contratação tendo em vista a necessidade de manutenção preventiva e corretiva a fim de garantir o adequado funcionamento e a conservação da plataforma. Os serviços especializados e continuados de conservação e assistência técnica da plataforma hidráulica consistem em atividade comum e não finalística do Tribunal Regional Eleitoral de Santa Catarina – TRESA e configuram-se em uma necessidade continuada deste Órgão. Ainda, tal contratação se justifica considerando que o Pregão n. 171/2014, que tratou do mesmo objeto, restou frustrado. (garantir acesso a deficientes)</p>	<p>DESERTA E DISPENSADA</p>

<p>Prestação de serviços especializados e continuados de limpeza e conservação, com fornecimento de materiais e disponibilização de equipamentos, para os Cartórios Eleitorais da Grande Florianópolis, nesta licitação denominados de “1ª Região”, bem como serviços de copeiragem para os Cartórios Eleitorais da Capital.</p>	<p>37/2015</p>	<p>4.4.1. os produtos de limpeza e conservação de superfícies e objetos utilizados deverão obedecer as classificações e especificações determinadas pela ANVISA; 4.4.2. deverá ser fornecido sabão em barra à base de coco ou isento de fósforo. No caso de inexistência do produto no mercado, será obrigatória a apresentação de comprovação de teor que respeite o limite máximo de concentração de fósforo, consoante Resolução CONAMA n. 430/2011; 4.4.3. os produtos fornecidos não deverão conter substâncias agressivas à camada de ozônio, conforme Resolução CONAMA n. 267/2000; 4.4.4. o excesso de embalagens que resulta em resíduos sem aproveitamento deverá ser evitado, optando-se, sempre que possível, pelo fornecimento de produtos com comercialização em refil; 4.4.5. os produtos fornecidos deverão ser fabricados com tensoativos biodegradáveis e, sempre que possível, com matérias primas de origem vegetal e não poluente (100% biodegradáveis); 4.4.6. os materiais e demais acessórios de limpeza disponibilizados ao TRESP deverão ser de primeira linha, em quantidade suficiente para suprir as necessidades de limpeza (sacos de lixo, desinfetantes, detergentes, produtos adequados para limpeza dos pisos, álcool, panos, baldes, rodos, pá articulada, etc.); e 4.4.7. o TRESP poderá valer-se de conhecimentos técnicos de terceiros, servidores públicos ou não, inclusive de parâmetros do INMETRO, para atestar a qualidade dos materiais utilizados.</p>	
<p>Registro de Preços para eventual aquisição de canaletas.</p>	<p>38/2015</p>		<p>Não foi verificado critério</p>
<p>Registro de Preços para eventual aquisição de cabos elétricos.</p>	<p>39/2015</p>		<p>Repetição do Pregão 11/2015</p>
<p>Registro de Preços para eventual aquisição de fragmentadoras.</p>	<p>40/2015</p>	<p>Item 1: • atendimento à Lei Federal 6514/77, através da norma brasileira NBR 10152 e NB 95, que estabelece o ruído máximo admissível em ambientes de trabalho em até 65 db(a);</p>	
<p>Aquisição de ferramentas.</p>	<p>41/2015</p>		<p>Não foi verificado critério</p>
<p>Registro de Preços para eventual aquisição de móveis.</p>	<p>42/2015</p>	<p>13.1.2. apresentar, em até 5 (cinco) dias úteis após a assinatura da respectiva Ata de Registro de Preços, sob pena de aplicação das penalidades previstas no subitem 11.3 deste edital, Comprovante de Registro do fabricante/importador do produto no Cadastro Técnico Federal de Atividades Potencialmente Poluidoras ou Utilizadoras de Recursos Ambientais, acompanhado do respectivo Certificado de Regularidade válido, em atenção ao disposto na Lei n. 6.938/1981 e nas Instruções Normativas do IBAMA n. 31/2009 e 6/2013;</p>	
<p>Aquisição de luminárias com lâmpadas.</p>	<p>43/2015</p>		<p>Repetição do Pregão 8/2015</p>

Registro de Preços para eventual aquisição de certificados digitais.	44/2015	2.1. Com a implantação dos sistemas eletrônicos de processo administrativo e judicial, cresce a produção de documentação eletrônica, a qual demanda mecanismos que permitam a sua assinatura digital. (redução do consumo de material de expediente)	
Aquisição de materiais elétricos.	45/2015		Não foi verificado critério
Prestação de serviços especializados de jardinagem, com fornecimento de sacos de lixo, adubos, inseticidas e fungicidas e disponibilização de equipamentos e ferramentas, para os Edifícios Sede, Anexo I e Anexo II deste Tribunal.	46/2015	12.1.23. fornecer produtos que atendam à legislação vigente, devidamente identificados, devendo conter em sua embalagem todas as informações necessárias à sua aplicação segura; 12.1.28. dar a devida destinação às embalagens de inseticidas, adubos e fungicidas após a sua utilização, bem como aos demais resíduos, de acordo com as normas ambientais vigentes;	
Registro de Preços para eventual aquisição de capachos em vinil.	47/2015		Não foi verificado critério
Registro de Preços para eventual aquisição de aparelhos telefônicos.	48/2015		Não foi verificado critério
Registor de Preços para eventual aquisição e instalação de persianas verticais destinadas aos imóveis ocupados pelo TRESC no Estado de Santa Catarina.	49/2015	9. JUSTIFICATIVA: a aquisição se justifica considerando as eventuais mudanças de endereço das Zonas Eleitorais do Estado, o Projeto Biometria da Justiça Eleitoral e a readequação dos Edifícios Sede, Anexo I e Anexo II, bem como por sua finalidade primordial de proteger e resguardar do sol o patrimônio público e pela facilidade da matéria prima nacional com fornecedores regionais, além da fácil limpeza e da alta resistência do produto.	
Contratação de empresa especializada para fornecer, sob demanda, faixas e banners, bem como para fornecer e instalar adesivos em vinil perfurado.	50/2015	12.1.5. acondicionar todos os materiais em embalagens adequadas, com o menor volume possível, que utilizem materiais recicláveis ou reciclados, de forma a garantir a máxima proteção durante o transporte e o armazenamento;	
Registro de Preços para eventual aquisição de cabos flexíveis.	51/2015		Repetição do Pregão 10/2015
Contratação de empresa especializada para executar o revestimento em argamassa da fachada norte do Edifício Anexo I do TRESC.	52/2015	12.1.13. executar os serviços de acordo com a melhor técnica aplicável, com zelo e diligência, utilizando inclusive mão de obra especializada, se necessária, bem como manter as áreas de trabalho continuamente limpas e desimpedidas, observando o disposto na legislação e nas normas relativas à proteção ambiental, fazendo, inclusive, a remoção dos entulhos; 12.1.20. absorver egressos do sistema carcerário e cumpridores de medidas e penas alternativas em percentual igual a 2% em relação ao número de funcionários alocados no serviço;	DESERTA E NÃO REPETIDA

Aquisição de materiais elétricos.	53/2015	<p>Item 1: Placa 4 x 2" para 1 (um) módulo horizontal (posto), na cor branca, com acabamento duplo, em termoplástico isolante, de alto impacto, protegido contra amarelamento precoce ocasionado pela ação de raios ultravioleta, marca PIAL LEGRAND, referência: 6185 25.</p> <p>Item 2: Placa 4 x 2" para 2 (dois) módulos horizontais separados (postos), na cor branca, com acabamento duplo, em termoplástico isolante, de alto impacto, protegido contra amarelamento precoce ocasionado pela ação de raios ultravioleta, marca PIAL LEGRAND, referência: 6185 26.</p> <p>Item 3: Placa 4 x 2" para 3 (três) módulos horizontais (postos), na cor branca, com acabamento duplo, em termoplástico isolante, de alto impacto, protegido contra amarelamento precoce ocasionado pela ação de raios ultravioleta, marca PIAL LEGRAND, referência: 6185 23.</p>	
Aquisição de luminárias e lâmpadas.	54/2015	<p>12.1.6. observar o estabelecido na Lei n. 12.305/2010, especialmente no que diz respeito a implementação de sistema de logística reversa;</p> <p>Item 1: Luminária led de embutir em piso</p>	
Aquisição de materiais de expediente.	55/2015	<p>Item 1: Bloco de papel recado autoadesivo, removível, na cor verde, reciclável, medindo 76 mm x 76 mm, com validade mínima de 1 ano a contar da data da entrega do material no Almoxarifado, bloco com 90 folhas.</p> <p>Item 2: Bloco de papel recado autoadesivo, reciclável, removível, cores sortidas, medindo 34,9 mm x 47,6 mm, com validade mínima de 1 ano a contar da data da entrega do material no Almoxarifado, embalagem com 4 blocos de 100 folhas cada.</p>	
Registro de Preços para eventual aquisição e instalação de divisórias navais e conjunto de portas para as edificações de propriedade do TRESA na Grande Florianópolis/SC.	56/2015	<p>13.1.6. executar os serviços mantendo as áreas de trabalho limpas e desimpedidas, observando o disposto na legislação e nas normas relativas à proteção ambiental, fazendo, inclusive, a remoção dos entulhos;</p>	
Aquisição de placas indicadoras de saída de emergência e fita antiderrapante.	57/2015	<p>Item 1: Luminária de saída de emergência em Led; saída a esquerda;</p> <p>Item 2: Luminária de saída de emergência em Led; saída a direita;</p> <p>Item 3: Luminária de saída de emergência em Led; saída a esquerda;</p> <p>Item 4: Luminária de saída de emergência em Led;</p> <p>Item 5: Luminária de saída de emergência em Led;</p> <p>Item 6: Luminária de saída de emergência em Led;</p>	
Aquisição de materiais elétricos.	58/2015		Não foi verificado critério
Registro de Preços para eventual aquisição de eletrodomésticos.	59/2015	<p>Item 1: MICRO-ONDAS • índice de classificação energética mínima "A", segundo o Programa Brasileiro de Etiquetagem do PROCEL/INMETRO.</p>	
Aquisição de materiais elétricos.	60/2015		Não foi verificado critério
Aquisição de materiais de limpeza e produtos de higienização.	61/2015		Não foi verificado critério

Registro de Preços para eventual aquisição de móveis.	62/2015	13.1.2. apresentar, em até 5 (cinco) dias úteis após a assinatura da respectiva Ata de Registro de Preços, sob pena de aplicação das penalidades previstas no subitem 11.3 deste edital, Comprovante de Registro do fabricante/importador do produto no Cadastro Técnico Federal de Atividades Potencialmente Poluidoras ou Utilizadoras de Recursos Ambientais, acompanhado do respectivo Certificado de Regularidade válido, em atenção ao disposto na Lei n. 6.938/1981 e nas Instruções Normativas do IBAMA n. 31/2009 e 6/2013; Item 8: BANCO ALTO (COPA) Madeira maciça de reflorestamento (Eucaliptus Rosa). Item 9: BANCO BAIXO (COPA) Madeira maciça de reflorestamento (Eucaliptus Rosa).	
Aquisição de materiais de expediente.	63/2015	Item 2: Pasta com aba e elástico em polipropileno ou polipropileno reciclado , na cor fumê, medindo, 335 mm de altura por 245 mm de largura, com lombada de 17 mm, tamanho escritório.	
Aquisição de envelopes.	64/2015	Item 1: Envelope documento tipo saco, Modelo TRE-04, medindo 200 mm por 280 mm, em papel 100% reciclado , Item 2: Envelope documento tipo saco, Modelo TRE-04.01-ZE, medindo 200 mm por 280 mm, em papel 100% reciclado , Item 3: Envelope documento tipo saco, Modelo TRE-05, medindo 260 mm por 365 mm; em papel 100% reciclado , Item 4: Envelope documento tipo saco, Modelo TRE-ZE-05.01, medindo 260 mm por 365 mm; em papel 100% reciclado , Item 5: Envelope documento tipo saco, Modelo TRE-06, medindo 310 mm por 410 mm; em papel 100% reciclado , Item 6: Envelope documento tipo saco, Modelo TRE-ZE-06.01, medindo 310 mm por 410 mm; em papel 100% reciclado , Item 7: Envelope Escritório, Modelo TRE.ZE-03, medindo 115	
Contratação de empresa especializada no fornecimento de cartão-alimentação, na modalidade cartão eletrônico, no valor correspondente a 60.000,00 (sessenta mil reais) de crédito.	65/2015		Não foi verificado critério
Aquisição de materiais de ar condicionado e embalagem e instalações de bens móveis.	66/2015		Não foi verificado critério
Aquisição de lâmpadas e reatores.	67/2015	12.1.5. observar o estabelecido na Lei n. 12.305/2010, especialmente no que diz respeito a implementação de sistema de logística reversa;	
Aquisição de materiais elétricos.	68/2015		Não foi verificado critério
Contratação de empresa especializada para prestar manutenção corretiva para 1 (um) portão de eixo horizontal tipo basculante no imóvel que abriga o Depósito de Móveis do TRESA em São José/SC.	69/2015	12.1.4. transportar e dar a devida destinação aos entulhos provenientes da execução do objeto, bem como proceder à limpeza do local após o término dos serviços contratados;	REVOGADA

<p>prestação de serviços especializados e continuados de limpeza e conservação, com fornecimento de materiais e disponibilização de equipamentos, para os Postos de Atendimento Biométrico de Blumenau/SC e Joinville/SC.</p>	<p>70/2015</p>	<p>4.4. Classificações e especificações determinadas pela ANVISA e Resoluções CONAMA n. 430/2011 e n. 267/2000:</p> <p>4.4.1. os produtos de limpeza e conservação de superfícies e objetos utilizados deverão obedecer as classificações e especificações determinadas pela ANVISA;</p> <p>4.4.2. deverá ser fornecido sabão em barra à base de coco ou isento de fósforo. No caso de inexistência do produto no mercado, será obrigatória a apresentação de comprovação de teor que respeite o limite máximo de concentração de fósforo, consoante Resolução CONAMA n. 430/2011;</p> <p>4.4.3. os produtos fornecidos não deverão conter substâncias agressivas à camada de ozônio, conforme Resolução CONAMA n. 267/2000;</p> <p>4.4.4. o excesso de embalagens que resulta em resíduos sem aproveitamento deverá ser evitado, optando-se, sempre que possível, pelo fornecimento de produtos com comercialização em refil;</p> <p>4.4.5. os produtos fornecidos deverão ser fabricados com tensoativos biodegradáveis e, sempre que possível, com matérias primas de origem vegetal e não poluente (100% biodegradáveis);</p> <p>4.4.6. os materiais e demais acessórios de limpeza disponibilizados ao TRESA deverão ser de primeira linha, em quantidade suficiente para suprir as necessidades de limpeza (sacos de lixo, desinfetantes, detergentes, produtos adequados para limpeza dos pisos, álcool, panos, baldes, rodos, pá articulada, etc.); e</p> <p>4.4.7. o TRESA poderá valer-se de conhecimentos técnicos</p>	
<p>Contratação de empresa especializada no fornecimento de cartões-refeição, na modalidade cartão eletrônico.</p>	<p>71/2015</p>		<p>Não foi verificado critério</p>
<p>Contratação de empresa especializada para fornecimento e instalação de comunicação visual e tátil nos seguintes locais: ITEM 1: Cartório Eleitoral de Fraiburgo/SC; e ITEM 2: Cartório Eleitoral de Maravilha/SC.</p>	<p>72/2015</p>	<p>12.1.6. executar os serviços mantendo as áreas de trabalho limpas e desimpedidas, observando o disposto na legislação e nas normas relativas à proteção ambiental, fazendo, inclusive, a remoção dos entulhos;</p>	

<p>Contratação de empresa técnico-especializada na organização, planejamento e execução de concurso público para o provimento do cargo efetivo de “Analista Judiciário – Área Apoio Especializado – Especialidade Arquitetura” do Quadro de Pessoal do TRES.</p>	<p>73/2015</p>	<p>1.1.1. Em obediência ao disposto no § 2º do art. 5º da Lei n. 8.112/1990, e na forma do Decreto n. 3.298/1999 e da Resolução TRES n. 7.740/2009, serão reservadas às pessoas com deficiência 5% (cinco por cento) do total de vagas, no prazo de validade do concurso 12.1.19. entregar, à Comissão de Concurso, o relatório das inscrições do concurso público bem como os locais de prova, para aprovação quanto aos aspectos de localização, facilidade de acesso, considerando-se a utilização de transporte coletivo pelos candidatos, e quantificação de equipes previstas no subitem 12.1.45, até 20 (vinte) dias antes da data fixada para realização das provas; 12.1.35. disponibilizar condição especial de prova (leitor, prova ampliada, auxílio para transcrição, sala de mais fácil acesso, tempo adicional, entre outras), aos candidatos que a requererem, bem como os softwares solicitados no item 1.1.4 do Projeto Básico; 12.1.36. selecionar os locais onde se aplicarão as provas, que possuam infra-estrutura adequada para permitir a boa acomodação física dos candidatos, facilidade de acesso, inclusive para pessoas com deficiência, e sinalização para orientar a movimentação dos candidatos no dia das provas;</p>	
<p>Registro de Preços para eventual aquisição de capachos em vinil.</p>	<p>74/2015</p>		<p>Repetição do Pregão 47/2015</p>
<p>Contratação de seguro predial.</p>	<p>75/2015</p>		<p>Não foi verificado critério</p>
<p>Aquisição de materiais de expediente.</p>	<p>76/2015</p>	<p>Item 10: Pasta arquivo dobrada laminada em polipropileno ou polipropileno reciclado, classificadora de documentos, na cor fumê, medindo 340 mm x 245 mm, com lombada de 10 mm, prendedor interno de plástico, vinco com dilatação no dorso de 20 mm, tamanho ofício.</p>	
<p>Registro de Preços para eventual aquisição de aparelhos telefônicos.</p>	<p>77/2015</p>		<p>Repetição do Pregão 48/2015</p>
<p>Prestação de serviços especializados de jardinagem, com fornecimento de sacos de lixo, adubos, inseticidas e fungicidas e disponibilização de equipamentos e ferramentas, para os Edifícios Sede, Anexo I e Anexo II deste Tribunal.</p>	<p>78/2015</p>		<p>Repetição do Pregão 46/2015</p>
<p>Aquisição de exaustores.</p>	<p>79/2015</p>	<p>12.1.5. observar o estabelecido na Lei n. 12.305/2010, especialmente no que diz respeito a implementação de sistema de logística reversa;</p>	

Fornecimento de materiais de processamento de dados.	80/2015	13.1.2.1. comprovar, no momento da entrega do objeto, se for o caso, a origem do produto importado e a quitação dos tributos de importação a ela referentes, sob pena de rescisão contratual e multa; 13.1.4. observar o estabelecido na Lei n. 12.305/2010, especialmente no que diz respeito à implementação do sistema de logística reversa; Item 6: Mouse pad ergonômico em gel, para prevenção de D.O.R.T (Doenças Osteomusculares Relacionadas ao Trabalho) , revestido com tecido, base de borracha antiestática e aderente (antiderrapante), medindo, aproximadamente, 22 cm de largura por 25 cm de	
Contratação de empresa especializada para o fornecimento e a instalação de comunicação visual para a Sala de Sessões do Edifício Sede do TRESA.	81/2015		Não foi verificado critério
Aquisição de cabos para áudio e vídeo.	82/2015		Não foi verificado critério
Fornecimento e instalação de cadeiras.	83/2015	12.1.2. fornecer certificado de procedência da madeira utilizada nas poltronas e cadeiras avulsas: Certificado de Regularidade - CR (IBAMA):	
Aquisição de luvas de procedimento não cirúrgico e materiais de expediente.	84/2015	Item 1: Luvas para procedimento não cirúrgico, em resina vinílica(vinil), incolor, ambidestras, impermeável, com pó bioabsorvível (amido). O produto deve ser registrado junto à Anvisa/MS. Tamanho Curto Pequeno - PP. Validade mínima de 1 (um) ano, a contar da entrega do material no Almoxarifado do TRESA. Item 2: Luvas para procedimento não cirúrgico, em resina vinílica(vinil), incolor, ambidestras, impermeável, com pó bioabsorvível (amido). O produto deve ser registrado junto à Anvisa/MS. Tamanho Pequeno. Validade mínima de 1 (um) ano, a contar da entrega do material no Almoxarifado do TRESA. Item 3: Luvas para procedimento não cirúrgico, em resina vinílica(vinil), incolor, ambidestras, impermeável, com pó bioabsorvível (amido). O produto deve ser registrado junto à Anvisa/MS. Tamanho Médio. Validade mínima de 1 (um) ano, a contar da entrega do material no Almoxarifado do TRESA. Item 4: Luvas para procedimento não cirúrgico, em resina vinílica(vinil), incolor, ambidestras, impermeável, com pó bioabsorvível(amido). O produto deve ser registrado junto à Anvisa/MS. Tamanho Grande. Validade mínima de 1 (um) ano, a contar da entrega do material no Almoxarifado do TRESA. Item 6: Mouse pad ergonômico em gel, para prevenção de D.O.R.T (Doenças Osteomusculares Relacionadas ao Trabalho) , revestido com tecido, base de borracha antiestática e aderente (antiderrapante), medindo, aproximadamente, 22 cm de largura por 25 cm de comprimento.	

Contratação de empresa visando ao fornecimento e entrega de publicações nacionais na área jurídica e em outras áreas específicas de interesse do TRESA.	85/2015		Não foi verificado critério
Prestação de serviços de conservação das urnas eletrônicas do parque do Tribunal Regional Eleitoral de Santa Catarina.	86/2015		Não foi verificado critério
Aquisição de projetores.	87/2015		Não foi verificado critério
Contratação de empresa especializada para realizar manutenção preventiva e corretiva das instalações e equipamentos do sistema de climatização do Edifício Anexo I do TRESA.	88/2015	12.1.9. manter todos os equipamentos e instalações em condições normais de funcionamento, de modo a garantir sua continuidade operacional com eficiência e economia, de acordo com as normas da A.B.N.T; 12.1.10. de acordo com a Portaria n. 3.523/1998 do Ministério da Saúde, elaborar e apresentar, em até 30 (trinta) dias após a assinatura do Contrato, o PMOC – Plano de Manutenção, Operação e Controle; 5.1.4 TRATAMENTO QUÍMICO DA ÁGUA: Deverá ser efetuado mensalmente, com base em análises laboratoriais mensais efetuadas pela empresa contratada, o tratamento químico da água (PH e outros) que circula pelo chiller, tubulações e fancoletes de ambiente, visando preservar as tubulações e evitar a formação de microorganismos. Deverá ser emitido relatório com parâmetros de qualidade, elaborado com base em análise laboratorial da água coletada, devendo ser atendidas as normas NACE, ASME e ASTM.	
Registro de Preços para eventual aquisição de eletrodomésticos.	89/2015	Item 1: REFRIGERADORES <ul style="list-style-type: none"> • capacidade líquida total de, no mínimo, 300 litros; • com congelador; • cor branca; • comando para degelo; • alimentação elétrica de 220 Volts (sem transformador); • indicação do site oficial do fabricante com as características da máquina para conferência; e • índice de classificação energética mínima “A”, segundo o Programa Brasileiro de Etiquetagem do PROCEL/INMETRO. 	
Aquisição de materiais elétricos.	90/2015		Não foi verificado critério

Aquisição de louças, metais sanitários e acessórios.	91/2015	<p>Item 1: Bacia sanitária para PNE, na cor branca, sem abertura frontal. Dimensões: 44 cm x 36 cm x 53,5 cm (altura x largura x profundidade).*</p> <p>Item 11: Barra de apoio em aço inoxidável, comprimento igual a 80 cm, acabamento polido.</p> <p>Item 15: Torneira para lavatório de mesa com acionamento hidromecânico, com leve pressão da mão e fechamento automático temporizado em aproximadamente 6 segundos; bitola de 1/2"; funcionamento perfeito em baixa e alta pressão, de 0,2 a 4 kgf/cm² ou 3 a 57 psi.; com arejador e acabamento cromado biníquel.</p> <p>Item 16: Válvula de descarga 1 1/4", de alta pressão; para parede; com sistema hidromecânico, com duas forças de acionamento que garantem sempre a abertura imediata e total da válvula e seu funcionamento automático; com sistema autolimpante que dispensa lubrificação; manutenção sem quebra de parede podendo ser feita diretamente pela abertura frontal da válvula de descarga, com registro integrado para fechar e regular a vazão para limpeza da bacia sanitária; com acabamento com duplo acionamento; retangular, com 105 x 125 x 49 mm (largura x altura x espessura); botões dispostos um acima do outro; botão superior para acionamento de meia descarga; acabamento totalmente cromado; com furo lateral para retirada do acabamento; com indicador de menor e maior vazão d'água nos botões; acompanha chave sextavada.</p>	
Contratação de empresa especializada para realizar a automação de 1 (um) portão na 105ª Zona Eleitoral em Joinville.	92/2015	12.1.6. transportar e dar a devida destinação aos entulhos provenientes da obra, bem como proceder à limpeza do local após o término dos serviços contratados;	
Prestação de serviços especializados e continuados em design gráfico e serviços técnicos na área de tratamento de áudio e vídeo.	93/2015		Não foi verificado critério
Aquisição de torneiras.	94/2015	<p>Item 1: Torneira de mesa com acionamento hidromecânico, acabamento cromado, bitola de 1/2", funcionamento perfeito em baixa e alta pressão, de 0,2 a 4 kgf / cm² ou 3 a 57 psi, com arejador embutido.</p>	
Contratação de serviços especializados e continuados de vigilância eletrônica, com locação de sistema de alarme, para o imóvel em que está funcionando o Posto de Atendimento Biométrico da cidade de Palhoça/SC.	95/2015		Não foi verificado critério
Aquisição de placas indicadoras de saída de emergência.	96/2015		Repetição do Pregão 57/2015

Prestação de serviços especializados de vigilância presencial para os imóveis que serão utilizados pela Justiça Eleitoral como Posto Avançado de Atendimento Biométrico nas cidades de Joinville/SC e Blumenau/SC.	97/2015		Não foi verificado critério
Registro de Preços para eventual aquisição de cadeiras, longarinas e poltronas especiais.	98/2015	Itens: 1, 2, 3, 6 e 7: couro natural/ecológico preto.	ANULADA E NÃO REPETIDA
Registro de Preços para eventual aquisição de material de processamento de dados.	99/2015	14.1.4. observar o estabelecido na Lei n. 12.305/2010, especialmente no que diz respeito à implementação do sistema de logística reversa;	
Prestação de serviços especializados de vigilância presencial para o imóvel que será utilizado pela Justiça Eleitoral como Posto Avançado de Atendimento Biométrico em Florianópolis, localizado na região sul da ilha.	100/2015		Não foi verificado critério
Aquisição de ferramentas.	101/2015		Não foi verificado critério
Registro de Preços para eventual aquisição de mesas de computador.	102/2015	14.4. Deverá a empresa apresentar, juntamente com a Nota Fiscal/Fatura: b) comprovante de registro do fabricante/importador do produto no Cadastro Técnico Federal de Atividades Potencialmente Poluidoras ou Utilizadoras de Recursos Ambientais, acompanhado do respectivo Certificado de Regularidade válido, em atenção ao disposto na Lei n. 6.938/1981 e nas Instruções Normativas do IBAMA n. 31/2009 e 6/2013, sob pena de aplicação das penalidades previstas no subitem 11.3 deste Edital	
Registro de Preços para eventual aquisição de materiais de expediente e produtos de limpeza e higienização.	103/2015	Item 5: Lenço umedecido em tecido não tecido, medindo, aproximadamente, 20 cm x 15 cm, sem álcool etílico, embalagem do tipo tira fácil com 50 unidades. O produto deve ser registrado na Anvisa/MS. Item 6: Lenço umedecido em tecido não tecido, medindo, aproximadamente, 20 cm x 15 cm, sem álcool etílico, embalagem do tipo tira fácil com 50 unidades. O produto deve ser registrado na Anvisa/MS.	
Contratação de empresa especializada para realização de serviços de manutenção preventiva e corretiva dos equipamentos que integram o sistema de climatização dos edifícios Sede e Anexo II do TRESC, bem como dos futuros equipamentos a serem instalados nos respectivos imóveis.	104/2015	12.1.6. efetuar os serviços de manutenção preventiva e corretiva dos equipamentos de acordo com os manuais e normas técnicas específicas, com objetivo de mantê-los em perfeitas condições de uso e de prevenir riscos à saúde das pessoas, observando-se as normas vigentes – inclusive da ABNT – e o Plano de Manutenção, Operação e Controle (PMOC); 12.1.30. prover a disposição de resíduos conforme exige a legislação ambiental em vigor no país;	

Registro de Preços para eventual aquisição de cadeiras plásticas.	105/2015	Item 1: CADEIRA PLÁSTICA SEM BRAÇO • com certificação compulsória por Organismo de Certificação do Produto (OCP) estabelecido no Brasil e acreditado pelo INMETRO, conforme determina a Portaria INMETRO n. 342, de 22/07/2014. O registro de conformidade com o INMETRO deverá ser evidenciado nas cadeiras através do SELO de Identificação da Conformidade que deve ser posto no produto de forma clara e não violável, em local visível, impresso (em forma de adesivo ou não) ou gravado em alto relevo.	
Fornecimento e assentamento de <i>pavers</i> , pisos táteis e de alerta na calçada dos Cartórios Eleitorais de São José/SC.	106/2015	12.1.7. realizar a remoção dos entulhos e dar a destinação final adequada aos materiais, obedecendo às diretrizes estabelecidas pela Resolução CONAMA 307, de 5.7.2002, e pela Política Nacional de Resíduos Sólidos – Lei n. 12.305, de 2.8.2010, de modo a evitar danos ou riscos à saúde pública e à segurança e a minimizar os impactos ambientais adversos; Justifica-se tal aquisição pela necessidade de adequar o passeio existente à NBR 9050/2004 e à Lei Municipal 3897/2002, conforme intimação n. 6465, exarada pela Prefeitura Municipal de São José (calçada para deficiente)	
Contratação de serviços especializados e continuados de vigilância eletrônica, com locação de sistema de alarme, para o imóvel em que está funcionando o Posto de Atendimento Biométrico da cidade de Palhoça/SC.	107/2015		Repetição do Pregão 95/2015
Fornecimento e instalação de portas de madeira com condicionamento acústico para o Edifício Sede do TRES.	108/2015	12.1.8. executar o objeto mantendo as áreas de trabalho limpas e desimpedidas, observando, para a remoção dos resíduos (entulho), o disposto na legislação e nas normas relativas à proteção ambiental;	
Registro de Preços para eventual aquisição de cabos elétricos.	109/2015		Repetição do Pregão 39/2015
Aquisição de coletes em tecido.	110/2015		Não foi verificado critério
Aquisição de materiais elétricos.	111/2015		Não foi verificado critério
Aquisição de 1 (uma) lavadora de roupas.	112/2015	Item 1: Lavadora de roupas com as seguintes especificações:• Com índice de eficiência energética (EER) Nível A de consumo de energia e Nível A de eficiência de centrifugação, comprovado em documento emitido por órgão especializado, reconhecido pelo Inmetro – Instituto Nacional de Metrologia, Normalização e Qualidade Industrial, ou do Programa brasileiro de Etiquetagem do próprio Inmetro;	

Prestação de serviços especializados de jardinagem, com fornecimento de sacos de lixo, adubos, inseticidas e fungicidas e disponibilização de equipamentos e ferramentas, para os Edifícios Sede, Anexo I e Anexo II deste Tribunal.	113/2015		Repetição do Pregão 78/2015
Registro de Preços para eventual aquisição de equipamentos de informática.	114/2015		Não foi verificado critério
Aquisição de canaletas de piso.	115/2015		Repetição do Pregão 60/2015
Contratação de empresa especializada para prestar a manutenção preventiva e corretiva, conservação e assistência técnica, com cobertura total de peças, componentes e acessórios, para 2 (dois) elevadores instalados no Edifício Sede do TRESP.	116/2015		Não foi verificado critério
Fornecimento de materiais de processamento de dados.	117/2015		Repetição do Pregão 80/2015
Aquisição de acessórios para câmera fotográfica profissional.	118/2015	Item 7: ILUMINADOR PORTÁTIL EM LED	
Contratação de empresa para a prestação de serviços especializados e continuados de telefonia móvel pessoal, no Estado de Santa Catarina, com fornecimento de 174 (cento e setenta e quatro) aparelhos móveis celulares, a título de comodato.	119/2015		Não foi verificado critério
Aquisição de película protetora para PADs de assinatura digital.	120/2015		Não foi verificado critério
Fornecimento e instalação de condicionadores de ar, tipo "split", para a Central de Atendimento ao Eleitor de São José/SC.	121/2015	JUSTIFICATIVA: A aquisição dos equipamentos servirá para garantir adequada climatização dos imóveis objeto desta contratação.	

<p>1. contratação de suporte técnico, com direito à atualização de versões, para 15 (quinze) licenças de uso flutuantes do software Enterprise Architect Corporate Edition;</p> <p>2. aquisição de licenças de atualização do software Coreldraw Graphics Suite X7;</p> <p>3. aquisição de licenças completas do software Coreldraw Graphics Suite X7; e</p> <p>4. contratação de subscrição de licença de uso do software Adobe Creative Cloud.</p>	122/2015		Não foi verificado critério
<p>Registro de Preços para eventual aquisição de cadeiras giratórias com braços.</p>	123/2015	<p>Item 1: CADEIRAS DE DIGITADOR COM BRAÇOS ESPECIFICAÇÕES MÍNIMAS:</p> <ul style="list-style-type: none"> • Base com no mínimo 5 (cinco) hastes; • Material: Plástico, nylon e/ou ferro; • Com rodízios, ajuste de altura e braços; • Capacidade mínima de 100 kg; • Altura: 89 cm, Largura: 51 cm e Profundidade: 43 cm; • Encosto e assento em espuma com revestimento em vinil na cor preta e/ou couro ecológico; • Pistão à gás, que possibilita regulagem de altura do assento; • Regulagem de altura e inclinação do encosto; • Braços reguláveis na altura. 	
<p>Aquisição de envelopes de segurança.</p>	124/2015		Não foi verificado critério
<p>Aquisição de 3 (três) veículos novos (zero quilômetro), para integrar a frota do TRESA.</p>	125/2015	<p>Item 1: Características mínimas exigidas para os veículos novos (zero quilômetro) a serem adquiridos:</p> <ul style="list-style-type: none"> • veículo tipo hatch; • cor branca; • quatro portas; • capacidade para transportar 5 (cinco) pessoas, incluindo o motorista; • motor a álcool ou flex; • motor 1.0, com potência de, no mínimo, 73 cv (setenta e três cavalos-vapor); • ar condicionado de fábrica; • direção hidráulica de fábrica; • freios ABS; • cinto de segurança para todos os passageiros, sendo de 3 (três) pontos para, no mínimo, 4 (quatro) ocupantes; • airbag duplo; e • encosto de cabeça para, no mínimo, 4 (quatro) passageiros. 	
<p>Aquisição de materiais e equipamentos.</p>	126/2015		Não foi verificado critério

Prestação de serviços especializados de jardinagem, com fornecimento de sacos de lixo, adubos, inseticidas e fungicidas e disponibilização de equipamentos e ferramentas, para os imóveis que sediam os Cartórios das 26ª e 102ª ZEs em Rio do Sul e da 64ª ZE em Gaspar.	127/2015	12.1.18. fornecer produtos que atendam à legislação vigente, devidamente identificados, devendo conter em sua embalagem todas as informações necessárias à sua aplicação segura;	FRUSTRADA E NÃO REPETIDA
Contração dos serviços de outsourcing de impressão.	128/2015	<p>12.1.17. recolher, in loco, os insumos e equipamentos utilizados na prestação dos serviços, para destinação final adequada, promovendo a logística reversa dos resíduos eletrônicos, de acordo com a legislação ambiental vigente.</p> <p>1.1. Motivação</p> <p>O outsourcing de impressão tem como principal objetivo a redução dos custos relativamente a gestão de impressões. Dentre os elementos positivos, destaca-se a possibilidade de eliminação da estocagem e a logística para aquisição e distribuição dos equipamentos e insumos. Outro ponto favorável diz respeito ao remanejamento para os locais distantes, notadamente à administração desses bens quando em posse da transportadora, vez que, em muitos casos, ocorrem atrasos ou desvios nas entregas, além das perdas que eventualmente acontecem.</p> <p>Com o outsourcing se obtém uma gestão centralizada do serviço de impressão, que em consequência possibilita a obtenção de indicadores de qualidade, desempenho, disponibilidade, auxiliando na utilização de recursos de forma mais ágil e eficiente.</p> <p>Pode-se destacar ainda que esse tipo de contratação elimina a necessidade do órgão de realizar a busca específica de serviços de manutenção e assistência técnica de equipamentos, uma vez que tal encargo será de responsabilidade do prestador de serviços de impressão outsourcing.</p> <p>1.11. Impacto Ambiental</p> <p>Compete à contratada o recolhimento dos insumos e equipamentos, tanto durante a vigência, quanto ao final</p>	ANULADA E NÃO REPETIDA
Contratação de empresa especializada para fornecimento e instalação de elementos de serralheria na edificação que abrigará o Cartório Eleitoral de Timbó/SC.	129/2015	12.1.8. executar os serviços mantendo as áreas de trabalho continuamente limpas e desimpedidas, observando o disposto na legislação e nas normas relativas à proteção ambiental, fazendo, inclusive, a remoção dos entulhos;	
Aquisição de 1 (uma) lavadora de roupas.	130/2015		Repetição do Pregão 112/2015

Aquisição de materiais de limpeza e produtos de higienização.	131/2015	Item 1: Limpador multiuso com tensoativo biodegradável, limpador de uso geral, remove sujeiras e gorduras, composto de ingredientes naturais e de fontes renováveis. Com bico spray borrifador/pulverizador que permite fechar ou abrir o produto. Embalagem PET reciclável de 500 ml (quinhentos mililitros). Item 6: Pano para limpeza multiuso, confeccionado em 100% de fibras de viscose, resina acrílica, corante e agente bacteriostático, medindo 330 mm de largura por 600mm de comprimento. Embalagem com 5 unidades. Características adicionais: absorvente, lavável e biodegradável .	
Aquisição de crachás e adesivos para veículos, a serem utilizados nas Eleições de 2016.	132/2015		Não foi verificado critério
Aquisição de materiais impressos a serem utilizados nas Eleições de 2016.	133/2015		Não foi verificado critério
Registro de Preços para eventual aquisição de mesas de computador.	134/2015		Repetição do Pregão 102/2015
Contratação de empresa para a prestação de serviços especializados e continuados de telefonia fixa comutada.	135/2015		Não foi verificado critério
Aquisição de compressores odontológicos.	136/2015		Não foi verificado critério
Contratação de empresa para implantar e operacionalizar sistema informatizado visando ao fornecimento, por empresas credenciadas, de combustíveis e lubrificantes e à prestação de serviços de manutenção de peças, pneus e demais materiais aos veículos do TRESC, inclusive aos eventualmente locados e requisitados	137/2015	12.1.17. credenciar empresas de combustíveis, derivados de petróleo e produtos químicos e produtos perigosos (item 18 do Anexo VIII da Lei n. 6.938/1981) que possuam Certificado de Regularidade junto ao Cadastro Técnico Federal de Atividades Potencialmente Poluidoras e Utilizadoras de Recursos Naturais (CTF/APP), nos termos da Lei n. 6.938/1981 e da Instrução Normativa IBAMA n. 6/2013);	
Contratação de empresa especializada para lavagem de toalhas de mesa e de rosto, coletes, capas de encosto de cadeira, bem como para lavagem a seco das togas pertencentes ao TRESC.	138/2015		Não foi verificado critério

<p>Contratação de empresa especializada para a execução dos serviços de coleta trimestral de resíduos classe I – perigosos, compreendendo a pesagem, o transporte, o eventual armazenamento temporário e a destinação final adequada à legislação ambiental, produzidos pela Sede do TRESA e pelos 105 Cartórios Eleitorais do Estado.</p>	<p>139/2015</p>	<p>12.1.3. executar os serviços rigorosamente de acordo com as especificações e demais elementos técnicos relacionados neste Edital, bem como em total conformidade com a legislação ambiental, sendo que quaisquer alterações somente poderão ser realizadas se apresentadas, por escrito, e aprovadas pelo TRESA; 12.1.13. cumprir rigorosamente toda a legislação aplicável à execução dos serviços, em especial a Lei n. 12.305/2010, a Lei Estadual n. 11.347/2000, de Santa Catarina, as normas NBR 13221:2010 e NBR 12235:1992, ambas da ABNT, como também aquelas referentes à segurança e à medicina do trabalho, e todas as obrigações decorrentes de acordos coletivos de trabalho da categoria; 12.1.14. responsabilizar-se pelos resíduos colocados em seu poder a partir da coleta, e durante o respectivo transporte, dando-lhes a destinação final indicada; 12.1.18.2. declaração relacionando a destinação final adotada pelo licitante vencedor, no período correspondente ao objeto da Nota Fiscal respectiva, para cada tipo de resíduo coletado, garantindo a rastreabilidade dos resíduos coletados, assinada pelo responsável técnico da Contratada; e 12.1.18.3. certificados de destinação final; 2.5. as pilhas, as baterias, os periféricos e suprimentos inservíveis de equipamentos de informática, de máquinas fotocopadoras e de eletroeletrônicos devem ser comprovadamente encaminhados para empresa(s) especializada(s) no reprocessamento por meio de processos que permitam a obtenção de sais e óxidos metálicos comprovadamente destinados como matéria-</p>	
<p>Aquisição e instalação de divisórias navais para os Cartórios Eleitorais de Chapecó e Seara.</p>	<p>140/2015</p>	<p>12.1.5. executar os serviços mantendo as áreas de trabalho limpas e desimpedidas, observando o disposto na legislação e nas normas relativas à proteção ambiental, fazendo, inclusive, a remoção dos entulhos;</p>	
<p>Aquisição de condicionador de ar.</p>	<p>141/2015</p>	<p>JUSTIFICATIVA: atendimento à necessidade de climatização do escritório do novo almoxarifado do TRESA.</p>	
<p>Aquisição de acessórios para câmera fotográfica profissional.</p>	<p>142/2015</p>		<p>Repetição do Pregão 118/2015</p>
<p>Aquisição de discos rígidos (HD's) externos portáteis de 2 TB.</p>	<p>143/2015</p>		<p>FRUSTRADA E NÃO REPETIDA</p>
<p>Aquisição de materiais de expediente e de processamento de dados.</p>	<p>144/2015</p>	<p>Item 9: Régua comum, em plástico reciclado, comprimento de 30 cm, graduação milimetrada, material rígido, cor transparente.</p>	

Registro de Preços para eventual aquisição de sistemas ininterruptos de energia (no-breaks).	145/2015	14.1.6. providenciar o adequado recolhimento das baterias e outras peças nocivas que venham a ser substituídas durante os procedimentos de assistência técnica, dentro do período da garantia, para fins de repasse ao respectivo fabricante, importador ou empresa parceira de seu programa ambiental, responsável pela destinação ecologicamente correta, nos termos da Resolução Conama n. 401/08 e legislação correlata; 14.1.6.1. não serão permitidas formas inadequadas de destinação final das baterias usadas que venham a ser substituídas no curso da contratação, nos termos do art. 22 da Resolução Conama n° 401/08; 14.1.7. receber e dar, após o término da garantia, o correto destino às baterias e outras peças nocivas do produto, a qualquer tempo, em conformidade com a Lei da Política Nacional de Resíduos Sólidos (Lei n. 12.305/2010);	
Aquisição de unidades de estado sólido (SSD).	146/2015	2.6. Impacto Ambiental Será exigida a compatibilidade do produto com a diretiva RoHS (RoHS - Restriction of Certain Hazardous Substances ou Restrição de Certas Substâncias Perigosas), a qual limita a um percentual máximo o uso de substâncias perigosas nos processos de fabricação dos produtos, entre elas: cádmio (Cd), mercúrio (Hg), cromo hexavalente (CrVI), bifenilos polibromados (PBBs), éteres difenil-polibromados (PBDEs) e chumbo (Pb), de modo a contribuir para a redução do impacto ambiental.	
Aquisição de impressoras tipo jato de tinta.	147/2015		Não foi verificado critério
Aquisição de duplicadora de CD/DVD.	148/2015	2.6. Impacto Ambiental Será exigida a compatibilidade da unidades gravadoras (propriamente os “leitores” de CD/DVD) com a diretiva RoHS (RoHS - Restriction of Certain Hazardous Substances ou Restrição de Certas Substâncias Perigosas), a qual limita a um percentual máximo o uso de substâncias perigosas nos processos de fabricação dos produtos, entre elas: cádmio (Cd), mercúrio (Hg), cromo hexavalente (CrVI), bifenilos polibromados (PBBs), éteres difenil-polibromados (PBDEs) e chumbo (Pb), de modo a contribuir para a redução do impacto ambiental gerado no descarte do bem.	FRUSTRADA E NÃO REPETIDA
Contratação de suporte técnico, com direito à atualização de versões, para 15 (quinze) licenças de uso flutuantes do software Enterprise Architect Corporate Edition.	149/2015		Repetição do Pregão 122/2015
Registro de Preços para eventual aquisição de modem externo USB.	150/2015		Não foi verificado critério

Contratação de empresa especializada para a realização de manutenção preventiva e corretiva dos equipamentos que integram o sistema de climatização dos imóveis do TRESC (Regiões 1, 2 e 4).	151/2015	10.1.5. efetuar os serviços de manutenção preventiva e corretiva dos equipamentos de acordo com os manuais e normas técnicas específicas, com objetivo de mantê-los em perfeitas condições de uso e de prevenir riscos à saúde das pessoas, observando-se as normas vigentes – inclusive da ABNT – e o Plano de Manutenção, Operação e Controle (PMOC); 12.1.6.1. para limpeza dos equipamentos, somente será permitida a utilização de produtos biodegradáveis registrados no Ministério da Saúde; 12.1.30. prover a disposição de resíduos conforme exige a legislação ambiental em vigor no país;	
Registro de Preços para eventual aquisição de materiais elétricos.	152/2015		Não foi verificado critério
Fornecimento e instalação de condicionadores de ar, tipo split, para Cartórios Eleitorais, a Sede e Depósito de Urnas do TRESC.	153/2015	8. JUSTIFICATIVA: A aquisição dos equipamentos servirá para garantir adequada climatização dos imóveis objetos desta contratação.	
Prestação de serviços especializados de jardinagem, com fornecimento de sacos de lixo, adubos, inseticidas e fungicidas e disponibilização de equipamentos e ferramentas, para os imóveis que sediam os Cartórios das 10ª, 92ª e 98ª Zonas Eleitorais em Criciúma, e das 29ª e 84ª Zonas Eleitorais em São José.	154/2015	12.1.17. fornecer produtos que atendam à legislação vigente, devidamente identificados, devendo conter em sua embalagem todas as informações necessárias à sua aplicação segura; 12.1.17. fornecer produtos que atendam à legislação vigente, devidamente identificados, devendo conter em sua embalagem todas as informações necessárias à sua aplicação segura;	
Contratação de empresa para a prestação de serviços especializados e continuados de telefonia móvel pessoal, no Estado de Santa Catarina, com fornecimento de 174 (cento e setenta e quatro) aparelhos móveis celulares, a título de comodato.	155/2015		Não foi verificado critério
Aquisição de condicionador de ar.	156/2015		Repetição do Pregão 141/2015
Contratação de empresa especializada para fornecimento e instalação de elementos de serralheria na edificação que abrigará o Cartório Eleitoral de Timbó/SC.	157/2015		Repetição do Pregão 129/2015
Aquisição de comutadores KVM.	158/2015		FRUSTRADA E NÃO REPETIDA
Aquisição de impressoras multifuncionais monocromáticas a laser/LED.	159/2015	2.5. Impacto Ambiental Será adotada exigência que contribua para a redução do impacto ambiental na manutenção e descarte dos componentes dos produtos, visando a contratação com empresas ambientalmente responsáveis, que incentivam programas de reciclagem e descarte de materiais em conformidade com a legislação ambiental vigente.	