[image: image1.jpg]

[image: image2.jpg]

[image: image1.jpg]
[image: image3.jpg]

PODER JUDICIÁRIO

TRIBUNAL REGIONAL FEDERAL DA PRIMEIRA REGIÃO

[image: image4.wmf]
PODER JUDICIÁRIO
TRIBUNAL REGIONAL FEDERAL DA PRIMEIRA REGIÃO

Senhor Licitante,

Para registro no Processo Administrativo desta Licitação, solicito a Vossa Senhoria preencher o recibo de retirada de edital abaixo, remetendo-o à Comissão Permanente de Licitação, por meio do fax (0xx61) 3323 3441 ou do e-mail: <cpl@trf1.gov.br>.

Informo que a comunicação de eventuais retificações no instrumento convocatório, bem como informações adicionais sobre a presente licitação, serão divulgadas nos sites www.trf1.gov.br e www.comprasnet.gov.br.
Brasília-DF, 05 de dezembro de 2008.

Gilson Martins de Melo

Pregoeiro

	Recibo de Retirada
PREGÃO ELETRÔNICO SRP N. 094/2008

Processo n. 6.559/2008

Razão Social: ___

CNPJ: ___

Endereço: __

Cidade: ______________ Estado: ______ Telefone: _______________ Fax: _______________

E-mail para cont@to: __

Nome do Representante para contato: __

Assinale com “x”, na quadrícula abaixo, o site pelo qual recebeu cópia do instrumento convocatório acima identificado:

· www.trf1.gov.br
· www.comprasnet.gov.br
Data de retirada: ____ / ____ / ________

Assinatura

PREGÃO ELETRÔNICO SRP Nº 094/2008

PROCESSO: 6.559/2008

O TRIBUNAL REGIONAL FEDERAL DA PRIMEIRA REGIÃO, por intermédio do Pregoeiro designado pela Portaria DIGES nº 640-358, de 30 de outubro de 2008, torna público a abertura de procedimento licitatório na modalidade Pregão, pelo de sistema de registro de preços a ser realizado por meio da tecnologia da informação, obedecidos os preceitos da Lei nº 10.520, de 17 de julho de 2002, Decreto 3.931, de 19 de setembro de 2001, Decreto 5.450, de 31 de maio de 2005, Lei Complementar 123, de 14 de dezembro de 2006 e Decreto 6.204, de 05 de setembro de 2007, Resolução TRF 1ª Região n. 15, de 02.10.2000, alterada pela Resolução 600-07 de 15.08.2003, aplicando-se subsidiariamente as disposições da Lei nº 8.666, de 21 de junho de 1993 e subordinando-se às condições e exigências estabelecidas neste Edital.

1 - DO OBJETO

1.1- A presente licitação tem por objeto a formação de Registro de Preços para eventual contratação de empresa especializada para o fornecimento de Licença de Uso, instalação e adequação, do Sistema de Gestão e Automação, visando atender o Programa de Saúde da Secretaria de Programas e Benefícios Sociais – Pro-Social, de acordo com as especificações técnicas obrigatórias e os quantitativos contidos nos Anexos deste Edital.
1.2- Esse sistema se constituirá numa ferramenta de facilitação e desenvolvimento das atividades vinculadas às necessidades de montagem de dados e informação, de forma a sistematizar todas as atividades relacionadas à saúde no Tribunal, Seções Judiciárias vinculadas e Subseções, permitindo o atendimento de forma integrada em quaisquer localidades em que se encontrem.
2 - DA ABERTURA DA SESSÃO PÚBLICA

Data: 18/12/2008
Horário: 14:30 horas (horário de Brasília)
Local: www.comprasnet.gov.br
3 - DAS CONDIÇÕES DE PARTICIPAÇÃO

3.1 - Poderão participar deste Pregão Eletrônico os interessados que atenderem a todas as exigências, inclusive quanto à documentação, constantes deste Edital e seus anexos, e que estiverem devidamente credenciados no site: www.comprasnet.gov.br.

3.2 - O credenciamento dar-se-á pela atribuição de chave de identificação e de senha, pessoal e intransferível, para acesso ao sistema eletrônico.

3.3 - O credenciamento junto ao comprasnet implica a responsabilidade legal da licitante ou de seu representante legal e a presunção de sua capacidade técnica para realização das transações inerentes ao Pregão Eletrônico.

3.4 - O uso da senha de acesso ao sistema eletrônico é de inteira e exclusiva responsabilidade da licitante, incluindo qualquer transação efetuada diretamente ou por seu representante, não cabendo ao Tribunal Regional Federal da Primeira Região responsabilidade por eventuais danos decorrentes do uso indevido da senha, ainda que por terceiros.
3.5 - Não será permitida a participação de empresas:

a) que estejam sob pena de interdição de direitos previstos na Lei nº 9.605, de 12.02.98 (Lei de Crimes Ambientais);

b) reunidas em consórcio ou que sejam controladoras, coligadas ou subsidiárias entre si;

c) em recuperação judicial, que se encontre em processo de concordata ou com falência decretada, sob concurso de credores, em dissolução ou em liquidação ou consórcio de empresas;

d) suspensas temporariamente de participar em licitações e contratar com o Tribunal Regional Federal da Primeira Região;

e) declaradas inidôneas para licitar ou para contratar com a Administração Pública.

4 - PROCEDIMENTO DA LICITAÇÃO

4.1 - O Pregoeiro e sua equipe de apoio obedecerão, na execução dos seus trabalhos, aos trâmites e procedimentos estabelecidos nas alíneas abaixo:

a) no horário estabelecido no preâmbulo deste Edital o Pregoeiro efetuará a abertura das propostas encaminhadas pelo sistema “PREGÃO ELETRÔNICO” através do site www.comprasnet.gov.br;
b) as licitantes poderão ofertar lances sucessivos, observado o horário fixado para abertura da sessão e as regras estabelecidas neste Edital;

c) encerrada a fase de lances, o Pregoeiro examinará, a compatibilidade do preço ofertado pela proponente classificada em primeiro lugar, com o valor estimado para a contratação. Não sendo aceito, o Pregoeiro, por intermédio do sistema eletrônico, encaminhará contraproposta objetivando a redução do preço ofertado;

d) classificadas as propostas, as licitantes poderão ofertar lances sucessivos, observado o horário fixado para abertura da sessão e as regras estabelecidas neste Edital;

e) encerrada a fase de lances, o sistema identificará a existência de Micro Empresa e Empresas de Pequeno Porte - ME/EPPs no Certame e fará uma comparação entre os valores por elas ofertados e o da primeira colocada, caso esta não seja ME/EPP;

f) será considerado empate quando uma ou mais ME/EPPs apresentarem propostas com valores iguais ou até 5% (cinco por cento) superiores a proposta mais bem classificada, ocasião em que a(s) ME/PP(s) terá(ão) a preferência do desempate na ordem de classificação;

g) a ME/EPP mais bem classificada, na faixa dos 5% da proposta de menor preço, terá o direito de, no prazo de 5 (cinco) minutos controlados pelo Sistema, encaminhar uma última oferta, obrigatoriamente abaixo da primeira colocada para o desempate, sob pena de decair do direito concedido;

h) na hipótese da alínea anterior, caso a ME/EPP convocada desista ou não se manifeste no prazo estabelecido, o Sistema convocará as demais ME/EPPs participantes na mesma condição, na ordem de classificação;

i) não havendo ME/EPP ou quando não for exercido o direito previsto na alínea “g”, o Pregoeiro examinará, a compatibilidade do menor preço ofertado com o valor estimado para a contratação. Não sendo aceito, o Pregoeiro, por intermédio do sistema eletrônico, encaminhará contraproposta objetivando a redução do preço ofertado;
j) não sendo compatível o preço e havendo recusa de contraproposta, a Pregoeira recusará a proposta e direcionará a contraproposta à licitante imediatamente classificada, assim sucessivamente, até a obtenção do preço julgado aceitável;

k) obtida uma proposta de preços julgada aceitável, o Pregoeiro consultará a base de dados do SICAF para verificar o preenchimento dos requisitos habilitatórios fixados neste Edital;

l) verificado o desatendimento pela licitante de qualquer dos requisitos de habilitação, o Pregoeiro examinará a aceitabilidade da proposta e o preenchimento das exigências habilitatórias por parte da licitante imediatamente classificada, e assim sucessivamente, até a apuração de uma proposta que atenda aos termos deste Edital;

m) encerrada a fase de habilitação e, não havendo quem pretenda recorrer, o Pregoeiro adjudicará o objeto em favor da licitante julgada vencedora;

n) manifestando qualquer das licitantes a intenção de recorrer, o processo somente será encaminhado para adjudicação e homologação do resultado após o transcurso da fase recursal.

4.2 - Caso entenda necessário examinar mais detidamente a conformidade das propostas com os requisitos estabelecidos neste Edital, bem como o preenchimento das exigências habilitatórias, poderá o Pregoeiro, suspender a sessão, hipótese em que comunicará às licitantes, a data e o horário em que o resultado do julgamento será divulgado no sistema eletrônico.

4.3 - O Pregoeiro ou a autoridade superior do Tribunal Regional Federal da Primeira Região poderão pedir esclarecimentos e promover diligências destinadas a elucidar ou a complementar a instrução do processo, em qualquer fase da licitação e sempre que julgarem necessário, fixando às licitantes prazos para atendimento, sendo vedada a inclusão posterior de informação que deveria constar originariamente da proposta.

5 - DO ENVIO DAS PROPOSTAS

5.1 - A empresa interessada em participar do certame deverá encaminhar sua proposta exclusivamente por meio eletrônico através do site www.comprasnet.gov.br, a partir da data da liberação do edital até a data da abertura.

5.2 – As licitantes deverão elaborar suas propostas, com observância das seguintes condições:

a) redigir sua oferta em português, sem emendas, rasuras, cotações alternativas ou entrelinhas, fazendo constar nome e o número do registro no Cadastro Nacional de Pessoas Jurídicas;

b) indicar endereço, e-mail, fax e telefone de contato, bem como fazer menção ao número deste Pregão, ao dia e a hora da realização de sua sessão pública;

c) informar o prazo de validade da proposta, que não poderá ser inferior a 60 (sessenta) dias corridos, contado do dia útil imediatamente posterior ao indicado no preâmbulo deste Edital;

d) fixar prazo de fornecimento e adequação do sistema, que não poderá ser superior a 270 (duzentos e setenta) dias, contado a partir da assinatura do Contrato;

e) prever o prazo de garantia do sistema, não inferior a 36 (trinta e seis) meses, contado a partir da data que o sistema estiver efetivamente implantado e com o recebimento definitivo.

f) consignar o preço total, o modelo da Planilha para Formulação de Preços constante do Anexo VIII deste Edital;

g) apresentar Cronograma de Execução, conforme modelo Anexo VII;

h) incluir no preço ofertado todos os custos decorrentes da contratação, tais como: transporte, mão-de-obra, impostos, encargos sociais, trabalhistas, previdenciários, fiscais e comerciais, embalagens, prêmios de seguro, fretes, taxas e outras despesas incidentes ou necessárias à efetivação do fornecimento na forma prevista neste Edital.
5.3 - formular a proposta de preços de modo que os valores ofertados não ultrapassem os preços estipulados no Anexo I deste Edital;

5.4 - A proposta vencedora, ajustada ao valor do lance ou da negociação realizada com o Pregoeiro, deverá ser anexada, em campo próprio disponibilizado pelo Comprasnet, no prazo estipulado após a convocação.
5.5 - Em nenhuma hipótese poderão ser alteradas as condições de pagamento, prazos ou outra qualquer que importe modificação dos termos da proposta apresentada, salvo no que tange aos preços ofertados, os quais poderão ser reduzidos quando da fase de lances do certame.

5.6 - Não caberá desistência da proposta, salvo por motivo justo, decorrente de fato superveniente e aceito pelo Pregoeiro.

6 - DA COMPETITIVIDADE (FORMULAÇÃO DE LANCES)
6.1 - Aberta a etapa competitiva (Sessão Pública), as licitantes poderão encaminhar lances exclusivamente por meio do sistema eletrônico.

6.2 - Os lances deverão ser formulados pelo VALOR TOTAL proposto para o ITEM.
6.3 - As licitantes poderão oferecer lances sucessivos, observando o horário fixado e as regras de aceitação.

6.4 - A licitante somente poderá oferecer lance inferior ao último por ela ofertado e registrado pelo sistema.
6.5 - Não serão aceitos dois ou mais lances iguais, prevalecendo aquele que for recebido e registrado primeiro.

6.6 - Durante o transcurso da sessão pública o Pregoeiro enviará mensagens, via chat, às licitantes, que só poderão se comunicar com o Pregoeiro por iniciativa deste, após o encerramento da fase de lances.

6.7 – No caso de desconexão do Pregoeiro, no decorrer da etapa de lances, se o sistema eletrônico permanecer acessível às licitantes, os lances continuarão sendo recebidos, sem prejuízo dos atos realizados.
6.8 - Quando a desconexão referida no subitem anterior, persistir por tempo superior a 10 (dez) minutos, a sessão do pregão será suspensa e terá reinício somente após comunicação expressa do Pregoeiro às participantes, no endereço eletrônico utilizado para divulgação.

6.9 - A etapa de lances será encerrada mediante aviso de fechamento iminente dos lances, emitido pelo sistema eletrônico às licitantes, após o que transcorrerá período de tempo de até 30 (trinta minutos), aleatoriamente determinado também pelo sistema eletrônico, findo o qual será automaticamente encerrada a recepção de lances.

6.10 - Não poderá haver desistência dos lances efetuados, sujeitando-se a proponente desistente às penalidades previstas no art. 28 do Decreto n. 5.450/05.

7 - DA HABILITAÇÃO

7.1 - A habilitação da licitante será efetuada mediante consulta ao Sistema de Cadastro Unificado de Fornecedores – SICAF, para verificação da validade dos documentos abaixo:

7.1.1 - prova de regularidade junto ao INSS;

7.1.2 - prova de regularidade do Fundo de Garantia por Tempo de Serviço - FGTS, junto à Caixa Econômica Federal;

7.1.3 - prova de regularidade quanto aos Tributos Federais e à Dívida Ativa da União, emitida pela Secretaria da Receita Federal;

7.1.4 - prova de regularidade para com a Fazenda Estadual da sede da licitante;

7.1.5 - prova de regularidade para com a Fazenda Municipal da sede da licitante, quando se tratar de empresa sediada fora do Distrito Federal.
7.2 – Informar, em campo próprio disponibilizado no comprasnet, que não emprega menor de dezoito anos em trabalho noturno, perigoso ou insalubre e menor de dezesseis anos, salvo na condição de aprendiz, a partir de quatorze anos.

7.2.3 - Atestado de Capacidade Técnica, emitido por Pessoa Jurídica de Direito Público ou Privado, comprovando que a mesma forneceu sistema de gestão de saúde com características compatíveis com o objeto desta licitação, bem como prestou manutenção e treinamento de forma satisfatória.

7.3 – A documentação a que se refere o subitem anterior deverá ser anexada, após convocação do Pregoeiro, em campo próprio disponibilizado pelo Comprasnet, em prazo estipulado na solicitação.
7.4 – Havendo alguma restrição na comprovação de regularidade fiscal, para as Microempresas e Empresas de Pequeno Porte será obedecido o prazo constante do art. 43 § 1º da Lei Complementar 123/06 e art. 4º, § 1º do Decreto 6.204/2007.
7.5 - Sempre que julgar necessário, o Pregoeiro poderá solicitar a apresentação do original dos documentos apresentados pela licitante, não sendo aceitos “protocolos de entrega” ou “solicitações de documentos” em substituição aos comprovantes exigidos no presente Edital.
8 - DO JULGAMENTO

8.1 - O julgamento e a adjudicação do objeto desta licitação serão realizados de forma global, a uma única empresa.

8.2 - Não serão consideradas quaisquer vantagens não previstas neste Edital.

8.3 - Levar-se-á em consideração o valor ofertado pelas licitantes, devendo ser declarada vencedora aquela que, habilitada, seja também a autora do menor preço julgado aceitável pelo Pregoeiro.

8.4 - Serão desclassificadas as propostas:

1. com preços excessivos ou manifestamente inexeqüíveis ou valores totais ou unitários simbólicos, irrisórios ou igual a zero;

2. que indicarem mais de uma marca para o mesmo item, bem como as propostas cujas amostras não atenda as especificações técnicas obrigatórias;

3. elaboradas em desacordo com os termos deste Edital e seus Anexos, observando o disposto no art. 26 § 3°, do Decreto 5.450/2005.

4. não anexadas nos termos do subitem 5.4 do Edital.

8.5 - Será solicitada demonstração para fins de comprovação da compatibilidade do sistema ofertado com as especificações técnicas;

8.6 - Para a avaliação, o software deverá ser instalado em ambiente temporário no TRF da Primeira Região ou outro local que a Contratante indicar, com demonstração via web, nas bases de dados da Contratada;

8.7 - Serão testadas as funções básicas das rotinas especificadas no Anexo II do edital;

8.8 - Antes da adjudicação, e no prazo de 05 (cinco) dias úteis, o produto deverá ser testado pelo Contratante para verificação do atendimento ou não das especificações solicitadas.
9 - DA ATA DE REGISTRO DE PREÇOS

9.1 - Após a homologação do resultado do julgamento, a licitante classificada em primeiro lugar será convocada para firmar a Ata de Registro de Preços no prazo máximo de 05 (cinco) dias úteis, sob pena de decair do direito a ter o seu preço registrado.

9.2 - O prazo fixado no subitem anterior poderá ser prorrogado uma única vez e por igual período, desde que a solicitação seja apresentada ainda durante o transcurso do interstício inicial, desde que ocorra motivo justificado e aceito pelo Tribunal Regional Federal da Primeira Região.

9.3 - A Ata de Registro de Preços terá validade de 12 (doze) meses contados da data de sua assinatura, podendo ser prorrogada nos termos do § 2º do art. 4º do Decreto n. 3.931/2001.
10 – DA CONTRATAÇÃO

10.1 - Será firmado contrato com a licitante vencedora, o qual tomará por base os dispositivos da Lei nº 8.666/93, as condições estabelecidas neste Edital e seus anexos, bem como, as constantes da proposta apresentada pela adjudicatária.
10.2 - Após regular convocação por parte do Tribunal Regional Federal da Primeira Região, a empresa adjudicatária terá prazo máximo de 05 (cinco) dias úteis para assinar o contrato, sob pena de, não o fazendo, decair do direito à contratação e sujeitar-se às penalidades previstas no artigo 7º, da Lei 10.520/02.

10.3 - O prazo fixado no subitem anterior poderá ser prorrogado uma única vez e por igual período, desde que a solicitação respectiva seja apresentada ainda durante o transcurso do interstício inicial, bem como que ocorra motivo justo e aceito pelo Tribunal Regional Federal da Primeira Região.
10.4 - É facultado à Administração, quando o convocado não assinar o referido documento no prazo e condições estabelecidas, chamar as licitantes remanescentes, obedecida a ordem de classificação, para fazê‑lo em igual prazo, nas condições de suas propostas, ou conforme negociação, podendo ainda, revogar a licitação independentemente da cominação prevista no art. 81 da Lei n. 8.666/93.

10.5 - Será exigida da licitante vencedora, para a assinatura do contrato, prestação de garantia, correspondente a 5% (cinco por cento) do valor total do contrato, numa das seguintes modalidades, conforme opção da Contratada:

a) caução em dinheiro ou títulos da dívida pública, devendo estes ser emitidos sob a forma escritural, mediante registro em sistema centralizado de liquidação e de custódia autorizado pelo Banco Central do Brasil e avaliados pelos seus valores econômicos conforme definido pelo Ministério da Fazenda;

b) seguro-garantia;

c) fiança bancária.

10.6 - No caso da prestação de garantia na modalidade de caução em dinheiro a Contratada deverá efetuar o depósito na Caixa Econômica Federal – CEF, Agência n. 2301 – PAB – Tribunal Regional Federal da Primeira Região, apresentando, logo em seguida, o comprovante ao Contratante.

10.7 - Em caso de apresentação de fiança bancária, na carta de fiança deverão constar expressa renúncia pelo fiador dos benefícios do artigo 827 do Código Civil Brasileiro (Lei n. 10.406/2002).

10.8 - A apresentação do comprovante da garantia prestada deverá ser feita no prazo de 05 (cinco) dias úteis, contados a partir do recebimento da notificação.

10.9 - As formas de pagamento, recebimento, obrigações das partes, penalidades contratuais e demais condições estabelecidas para o ajuste, estão discriminadas na Minuta de Contrato, parte integrante deste edital.

11 - DAS SANÇÕES ADMINISTRATIVAS

11.1 - A aplicação de penalidades à adjudicatária reger-se-á conforme o estabelecido neste edital e no Decreto 5.450/2005.

11.2 - A recusa injustificada da licitante vencedora em apresentar nova proposta ou assinar o Contrato, dentro do prazo estabelecido pela Administração, sem motivo justificado, caracteriza o descumprimento total da obrigação assumida, sendo-lhe aplicada, isolada ou cumulativamente com o subitem 10.4, multa de 10% (dez por cento) sobre o valor a ela adjudicado.

11.3 - O prazo será de 05 (cinco) dias, após a notificação oficial, para o recolhimento da multa na forma estabelecida no subitem anterior.

11.4 - A licitante que, convocada dentro do prazo de validade da proposta, não assinar o contrato ou ata de registro de preços, deixar de entregar documentação exigida no edital, apresentar documentação falsa, ensejar o retardamento da realização do certame ou da execução do objeto, não mantiver a proposta, falhar ou fraudar na execução do ajuste, comportar-se de modo inidôneo, fizer declaração falsa ou cometer fraude fiscal, ficará impedida de licitar e contratar com a Administração, e será descredenciada do SICAF, pelo prazo de até cinco anos, sem prejuízo das multas previstas neste Edital e das demais cominações legais.

11.5 - A aplicação de quaisquer das penalidades previstas neste Edital será, obrigatoriamente registrada no SICAF e precedida de regular processo administrativo, onde será assegurado o contraditório e a ampla defesa.

12 - DOS RECURSOS E DAS IMPUGNAÇÕES

12.1 - Declarada a vencedora, qualquer licitante poderá, durante a Sessão Pública, de forma imediata e motivada, em campo próprio do sistema, manifestar intenção de recorrer, quando lhe será concedido o prazo de 03 (três) dias para apresentar as razões do recurso, ficando as demais licitantes, desde logo, intimadas para, querendo, apresentar contra-razões em igual prazo, que começará a correr após o término do prazo da recorrente.

12.2 - A falta de manifestação imediata e motivada da licitante quanto à intenção de recorrer, nos termos do subitem anterior, importará na decadência desse direito, ficando o Pregoeiro, autorizada a adjudicar o objeto a licitante declarada vencedora.

12.3 - Os recursos contra a decisão do Pregoeiro não terão efeito suspensivo.

12.4 - Os recursos contra anulação ou revogação da licitação, rescisão do contrato, bem como contra a aplicação das penas de advertência, suspensão temporária ou de multa, poderão ser interpostos no prazo máximo de 05 (cinco) dias úteis, contados da data em que se verificar a intimação dos interessados.

12.5 - Qualquer pessoa que pretender impugnar os termos deste Edital deverá fazê-lo por meio de expediente escrito dirigido ao Pregoeiro, exclusivamente na forma eletrônica, observada a antecedência mínima de 02 (dois) dias úteis, contados da data fixada para abertura da sessão pública.

12.6 - Decairá do direito de impugnar os termos deste Edital a licitante que não o fizer no prazo previsto no subitem anterior, não revestindo natureza de recurso as alegações apresentadas por empresa que tendo aceitado sem objeção o instrumento convocatório, venha, após julgamento desfavorável, alegar falhas ou irregularidades que o viciariam.

12.7 - A impugnação feita tempestivamente será decidida pelo Pregoeiro no prazo máximo de 24 (vinte e quatro) horas.

13 - DA DOTAÇÃO ORÇAMENTÁRIA

13.1 - As despesas decorrentes da contratação do objeto da presente licitação correrão à conta de recursos específicos consignados no orçamento do Tribunal Regional Federal da Primeira Região ou a ele provisionados, os quais serão discriminados na respectiva Nota de Empenho.

14 - DAS DISPOSIÇÕES FINAIS

14.1 - Independentemente de declaração expressa, a simples apresentação de proposta implica na plena aceitação das condições estipuladas neste Edital e seus Anexos.

14.2 - O Tribunal Regional Federal da Primeira Região poderá adiar ou revogar a presente licitação, por interesse público, decorrente de fato superveniente devidamente comprovado, pertinente e suficiente para justificar tal conduta, devendo anulá-la por ilegalidade de ofício ou por provocação de terceiros, mediante parecer escrito e devidamente fundamentado, ficando nesse último caso, desobrigado de indenizar, ressalvado o disposto no § 2º do artigo 29 do Decreto nº 5.450/2005.

14.3 - As decisões do Pregoeiro serão consideradas definitivas somente após terem sido homologadas pela autoridade competente do Tribunal Regional Federal da Primeira Região.

14.4 - As normas disciplinadoras da licitação serão sempre interpretadas em favor da ampliação da disputa entre os interessados, desde que não comprometam o interesse da Administração, a finalidade e a segurança da contratação.

14.5 - Alterações das condições deste Edital, bem como informações adicionais, serão divulgadas na “homepage” do Tribunal (www.trf1.gov.br e www.comprasnet.gov.br), ficando as licitantes obrigadas a acessá-las para ciência.

14.6 - Os pedidos de esclarecimentos deverão ser enviados em até 03 (três) dias úteis anteriores à data fixada para a abertura do Certame, exclusivamente por meio eletrônico (cpl@trf1.gov.br).

14.7 – Comissão Permanente de Licitação - Tribunal Regional Federal da Primeira Região - Edifício Adriana - SBS, Quadra 02, Bloco D, Térreo, Brasília/DF, CEP 70.070.100, telefones (61) 3314-5930 / 3314-5931 ou 3314-5932.
14.8 - Integram o presente Edital, independentemente de qualquer transcrição, os seguintes anexos:

ANEXO I - TERMO DE REFERÊNCIA.

ANEXO II – ESPECIFICAÇÃO FUNCIONAL DO SISTEMA DE GESTÃO
ANEXO III – ESPECIFICAÇÕES TÉCNICAS
ANEXO IV – DESCRIÇÃO DAS ETAPAS DE CADA MÓDULO

ANEXO V – ENDEREÇOS DAS LOCALIDADES
ANEXO VI – TERMO DE CONFIDENCIALIDADE
ANEXO VII – CRONOGRAMA DE EXECUÇÃO

ANEXO VIII – MODELO DE PLANILHA PARA FORMULAÇÃO DE PREÇOS

ANEXO IX - MINUTA DE ATA DE REGISTRO DE PREÇOS
ANEXO X - MINUTA DE CONTRATO
Brasília-DF, 05 de dezembro de 2008.

GILSON MARTINS DE MELO

Pregoeiro
ANEXO I

PREGÃO ELETRÔNICO SRP Nº 094/2008

TERMO DE REFERÊNCIA

1. DO OBJETO

O PRESENTE PROJETO TEM POR OBJETO A CONTRATAÇÃO DE PESSOA JURÍDICA ESPECIALIZADA EM FORNECIMENTO DE LICENÇA DE USO, INSTALAÇÃO E ADEQUAÇÃO DO SISTEMA DE GESTÃO E AUTOMAÇÃO, VISANDO ATENDER O PROGRAMA DE SAÚDE DA SECRETARIA DE PROGRAMAS E BENEFÍCIOS SOCIAIS – PRO-SOCIAL”.

2. DA FINALIDADE

Adquirir um sistema que atenda as expectativas e necessidades da Secretaria de Programas e Benefícios Sociais, com inovação, modernização e integração junto aos demais sistemas da área administrativa no âmbito do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, e em sintonia com os objetivos estratégicos da atual gestão para o Biênio 2008-2010.

Esse sistema se constituirá numa ferramenta de facilitação e desenvolvimento das atividades vinculadas às necessidades de montagem de dados e informação, de forma a sistematizar todas as atividades relacionadas à saúde no Tribunal, Seções Judiciárias vinculadas e Subseções, permitindo o atendimento de forma integrada em quaisquer localidades em que as mesmas se encontrem.

3. DA JUSTIFICATIVA
O Tribunal Regional Federal da Primeira Região, Seções e Subseções Judiciárias vinculadas, localizadas no Distrito Federal e em mais 13 estados e contam com estrutura própria de programa de saúde, na modalidade de auto-gestão por RH, com características e especificidades suscetíveis de aprimoramento. Nesse sentido, pretende-se estabelecer parâmetros que possam, sistematicamente, subsidiar o Tribunal na tomada de decisões, em matéria de assistência à saúde dos servidores, na forma prevista no art. 230 da Lei 8112/90.
O sistema que gerencia atualmente o Programa de Saúde do TRF da Primeira Região, não atende a todas as necessidades funcionais e gerenciais da Secretaria de Programas e Benefícios Sociais. A falta de informações gerenciais vem causando problemas na contratação e no controle da prestação dos serviços pelos credenciados e o programa encontra-se sem nenhuma composição matricial com identidade suficiente para prestação de serviços, dados e informações inerentes às suas finalidades.
Dessa forma, torna-se prioritária a aquisição e implantação de um sistema de gestão e automação para o Programa de Saúde da Secretaria de Programas e Benefícios Sociais – Pro-Social, que atenda aproximadamente 18.500 beneficiários. Esse sistema se constituirá numa ferramenta de facilitação e desenvolvimento das atividades vinculadas às necessidades de montagem de dados e informação, de forma a sistematizar todas as atividades relacionadas à saúde no Tribunal, Seções Judiciárias vinculadas e Subseções, permitindo o atendimento de forma integrada em quaisquer localidades em que se encontre.
O sistema gerencial terá como principal objetivo atenuar os riscos administrativos de gestão, gerando, a partir da integridade das informações, uma estrutura capaz de permitir uma melhor tomada de decisões e garantir a eficiência da prestação dos serviços relacionados à saúde dos magistrados, servidores e respectivos dependentes.

4. DOS SERVIÇOS:
1. Fornecimento de Licença de Uso com Implantação de Sistema;

2. Assistência Técnica da Garantia.

5. CONSIDERAÇÕES TÉCNICAS

5.1. A implantação do sistema, por sua especificidade, deverá ocorrer em etapas que abordem os aspectos de caráter funcional e gerencial, com disponibilidade e acessibilidade a todos os beneficiários, administradores e do Pro-Social, de forma a contemplar:
 Gerenciamento do Cadastro de Beneficiários;
5.1.1. Atividades gerenciais de assistência e administração a serem disponibilizadas a todas as unidades do Tribunal, Seções e Subseções Judiciárias;

5.1.2. Capacidade de inserção direta de autorização para realização de procedimentos em todas as unidades de prestação de serviços (médico e odontológico) para todos os beneficiários do programa.
5.2. O sistema deverá contemplar as especificidades de padrões e administração descritas no Anexo II, observando as seguintes orientações:

5.2.1. Prever a construção de matriz de dados e informações confiáveis para subsidiar o Programa na tomada de decisões;

5.2.2. Prover facilidades de acesso dos beneficiários à prestação dos serviços utilizados, em âmbito nacional;

5.2.3. Consolidar os dados relativos a receitas e despesas do Programa com vistas ao equilíbrio atuarial do Programa;

5.2.4. Permitir a consolidação de relatórios de dados entre todas as unidades do Tribunal;

5.2.5. Permitir a criação e a manutenção de estruturas de trabalho virtuais do serviço médico;

5.2.6. Permitir o controle dinâmico das estruturas físicas e virtuais da Secretaria de Programas e de Benefícios Sociais;

5.2.7. Permitir o gerenciamento dos recursos humanos e de infra-estrutura de Saúde, com o objetivo de alocação e distribuição desses recursos;

5.2.8. Permitir a criação de escalas de trabalho e de escalas de plantão;

5.2.9. Permitir a elaboração de procedimentos e/ou de rotinas da área médica e das demais áreas da saúde, de forma que sejam vinculados a uma padronização de exames e de protocolos clínicos;

5.2.10. Permitir a importação de procedimentos e de informações médicas a partir de tabelas de referência
(Exemplo: Curvas de crescimento, DEF), bem como de códigos nacionais de referência (Exemplo: CID 10);

5.2.11. Possibilitar pesquisa de satisfação dos usuários do Serviço Médico, contemplando pesquisas de avaliação e divulgação de campanhas médicas;

5.2.12. Permitir a inclusão de forma padronizada de medicamentos e de materiais que são rotineiramente utilizados no Serviço Médico;

5.2.13. Controlar a impressão de receitas, atestados médicos e prescrições médicas;

5.2.14. Possibilitar a criação de textos e modelos padrão para emissão de receitas médicas, atestados médicos, pedidos de exames, orientações médicas;

5.2.15. Permitir a geração de prontuário em papel, com todas as informações do atendimento e das prescrições médicas recebidas, estabelecendo vínculo com o prontuário eletrônico;

5.2.16. Implantar os módulos de beneficiários e credenciados via WEB.

5.3. Objetivo do cadastro de Beneficiários do Pro-Social Integrado em toda a Primeira Região
5.3.1. Cadastrar os beneficiários (titulares, dependentes e pensionistas) e documentos pertinentes às inscrições no Programa, bem como, acompanhar toda a movimentação cadastral, a saber:

5.3.1.1. inscrição, alteração de dados, recadastramento, suspensão, desligamento, reinscrição, transferência;
5.3.1.2. As informações cadastrais dos titulares e dependentes inscritos no RH são compartilhadas por aquela unidade.

5.3.1.3. As informações dos demais dependentes são inseridas diretamente no Sistema.

5.3.1.4. Cada beneficiário deverá ter uma identificação única em toda a Primeira Região.

5.3.1.5. Em toda a movimentação cadastral deverá ocorrer crítica de acordo com as normas do Programa.
5.3.2. Outras Movimentações Cadastrais:
5.3.2.1. Isenção de cotas;

5.3.2.2. Solicitação de 2ª via de carteira, emissão de carteiras;

5.3.2.3. Ajuste de contribuição em folha de pagamento, considerando data de inscrição ou de desligamento;

5.3.2.4. Cobrança em folha de pagamento de valor referente à segunda via de carteira;

5.3.2.5. Movimentações cadastrais no RH devem ser notificadas ao sistema do Pro-Social;
5.3.2.6. Cadastro externo (pessoas que não são do Pro-Social para exames pré-admissionais;
5.3.3. Modo de pesquisa de beneficiário, por nome ou matrícula.

5.4. Produto / Resultados Esperados
5.4.1. Produto:

Sistema informatizado gerencial para as atividades do Programa de Saúde dos magistrados e servidores do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, composto por módulos de gerenciamento das atividades relativas à administração, cadastro, credenciamentos, gestão financeira e contábil dos recursos, conforme descrito no Anexo II.
5.4.2. Resultados Esperados:
5.4.2.1. Aperfeiçoamento e integração de todas as atividades do Programa;

5.4.2.2. Confecção de matriz de dados/informação para tomada de decisões;

5.4.2.3. Unificação de todas as rotinas e procedimentos de atendimento aos beneficiários;

5.4.2.4. Adequação de rotinas e procedimentos da execução contábil e financeira;

5.4.2.5. Facilitação de acesso a todos os beneficiários do Programa em nível nacional.
5.5. Estratégia de Ação

A implantação do sistema será acompanhada por comissão indicada pela Secretaria de Programas e Benefícios Sociais -SECBE, apoiada pela Secretaria de Tecnologia da Informação -SECIN.

O sistema será implantado, observando as especificações estabelecidas nos Anexos II, III e IV deste Projeto Básico, prevendo as condições necessárias a serem validadas pela comissão responsável para sua implantação. Esta comissão será indicada pela Secretaria de Programas e Benefícios Sociais – Pro-Social - SECBE e apoiada pela Secretaria de Tecnologia da Informação - SECIN seguindo os módulos abaixo:

5.5.1. Beneficiários
5.5.1.1. Gerenciamento do Cadastro de Beneficiários (beneficiários são todos aqueles que constarem do Regulamento Geral do Programa, titulares, dependentes e pensionistas), bem como seu histórico de participação e de utilização do Programa.
5.5.1.2. Emitir as carteiras dos beneficiários em lote ou individualmente, que forem indicadas pelo Programa;

5.5.1.3. Realizar o recadastramento de beneficiários;

5.5.1.4. Emitir guias de qualquer natureza (padrão TISS – padrão de troca de informação suplementar).

5.5.2. Credenciados
5.5.2.1. Manter o cadastro de credenciados, entidades externas e empresas prestadoras de serviços;

5.5.2.2. Manter dados cadastrais dos credenciados bem como seus profissionais executantes de serviços;

5.5.2.3. Relacionar as tabelas utilizadas pelo Programa (de procedimentos; de despesas hospitalares;) e instruções, aos respectivos credenciados;
5.5.2.4. Tabelas de procedimentos, materiais e medicamentos específicos e respectivos credenciados;

5.5.2.5. Manter atualizado o cadastro das tabelas utilizadas pelo Programa (tabelas de procedimentos medicamentos, materiais médicos/odontológicos).
5.5.3. Análise de Despesas

5.5.3.1. Manter guias de consulta, atendimento e internação enviadas pelos credenciados por meio eletrônico ou por cadastro manual;

5.5.3.2. Analisar automaticamente as guias confrontando parâmetros cadastrados/credenciados com os parâmetros previamente definidos pelo credenciante/Pro-Social;
5.5.3.3. Glosar e emitir justificativa de glosa automaticamente.
5.5.4. Pagamento
5.5.4.1. Manter os dados dos documentos de cobrança e orçamento emitidos para efetivação de pagamentos;

5.5.4.2. Controlar e manter os dados dos impostos e taxas que incidem nos pagamentos realizados;
5.5.4.3. Processar custeios, descontos, acréscimos, quando da efetivação do pagamento de despesas à conta de recursos próprios ou do Orçamento Geral da União, compensações dos beneficiários, credenciados e fornecedores;

5.5.4.4. Processar saldos de custeios, cotas ou outros remanescentes dos beneficiários;

5.5.4.5. Disponibilizar via eletrônica para credenciados, beneficiários, fornecedores as informações referentes a pagamentos e informações fiscais;

5.5.4.6. Migrar os dados das movimentações financeiras das contas bancárias vinculadas ao Pro-Social para conciliação bancária.

5.5.5. Contabilidade
5.5.5.1. Contabilizar as receitas, despesas, aplicações e resgates, transferências e demais operações financeiras realizadas com recursos do Programa;

5.5.5.2. Cadastrar e manter atualizado o plano de contas do Programa;
5.5.5.3. Gerar registros de planilha, diário, razão, balancete, DRE, DOAR e Balanço Patrimonial, pertinentes às operações financeiras com recursos do Programa;
5.5.5.4. Processar o encerramento contábil do exercício.
5.5.6. Saúde
5.5.6.1. Manter prontuário eletrônico;

5.5.6.2. Agendar atendimento médico e odontológico;

5.5.6.3. Manter campanhas da área de saúde.

6. DOS REQUISITOS OBRIGATÓRIOS DO SISTEMA

6.1. Acesso de uso do programa para número ilimitado de usuários;
6.2. Acesso ilimitado de usuários simultâneos ao sistema;

6.3. Acesso por usuário para cadastramento ou atualização de dados;

6.4. Plataforma web para consultas às bases existentes;
6.5. Arquitetura para acesso e atualização de dados em rede local e remotamente;

6.6. Armazenamento em Banco de dados Oracle, versão 9i e superiores ou DB2 versão 9 e superiores, em suas edições básicas e sem a exigência de pacotes opcionais;
6.7. Capacidade de armazenamento de, no mínimo, 20 milhões de registros;

6.8. Gerenciamento integrado de dados entre os módulos do sistema;
6.9. Interface gráfica WEB;
6.10. Suportar migração dos dados existentes;

6.11. Customização do software para possibilitar a integração automática de dados entre os demais sistemas da área administrativa, desenvolvidos na plataforma Oracle/Mumps, utilizando as ferramentas de desenvolvimento PL/SQL, Forms e Reports;

6.12. Possibilidade de customização da interface de pesquisa web bem como dos relatórios emitidos pelo sistema, com estilos do TRF da Primeira Região;

6.13. Armazenar informações originadas do sistema ou módulo em base de dados local para acompanhamento, consistência, integridade referencial e histórico;

6.14. Construir os componentes da camada de persistência de forma independente dos recursos específicos do banco de dados, garantindo o perfeito funcionamento do sistema em caso de mudança do SGBD do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, sem custo adicional para a CONTRATANTE, durante o período de garantia;

6.15. O sistema deverá ser desenvolvido para execução em ambiente WEB e possuir camada de persistência centralizada no Tribunal, com espelhamento de dados para consulta em todas as unidades (Tribunal e Seções Judiciárias vinculadas e Subseções), para manter, de forma unificada e integrada no sistema, todos os dados pertinentes ao Pro-Social no âmbito do TRF da Primeira Região, conforme especificado no Anexo III Do edital;
6.16. O sistema deve ser desenvolvido em linguagem de programação em J2EE ou Dotnet compatíveis com plataforma JBOSS, Apache ou IIS;
6.17. O sistema deve possuir módulo de controle de acesso com diferentes níveis de definidos pela Administração do Pro-Social, bem como todas as informações significativas tratadas em módulos especificados no Anexo III do edital;
6.18. O sistema deve estar de acordo, ou implementar no prazo máximo de 01 (hum) ano, com as normas de acessibilidade previstas no Decreto nº 5.296 de 02/12/2004, para internet e intranet;

6.18.1. As páginas deverão possuir selo de acessibilidade, emitido e aprovado pelo avaliador de websites “DaSilva”, disponível em www.acessobrasil.org.br.

6.19. O sistema deverá prever consultas, exportações e compatibilidade com o sistema de DataWarehouse (BO-Business Objects) já adquirido pelo TRF da 1ª Região.

7. ARQUITETURA TECNOLÓGICA DO CONTRATANTE

7.1. Sistemas Operacionais: MS Windows XP, MS Windows 2003 Server e Linux Suse;

7.2. Linguagens de Desenvolvimento / Softwares utilizados: JAVA versão 5.0, JAVA Script, HTML, Forms, Reports, PL/SQL da Oracle versão 9i, PHP e ASP;

7.3. SGBD: O banco de dados utilizado é Oracle 9i e superior e/ou DB2 versão 9 e superior, utilizando a funcionalidade de Transparent Application Failover;

7.4. Servidor de Aplicação: Jboss, IIS e Apache;
7.5. Servidor - Windows 2003 Standard ou Linux SUSE e superior;

7.6. Servidor – Intel Xeon, 2Gb RAM, HD 73 GB e superior;

7.7. Servidor de Aplicação CBS – Computação Baseada em Servidor;
7.8. Clientes – Pentium IV, 256 MRAM, HD 40 GB e superior;

7.9. Mecanismo de segurança e integridade dos dados com o Active Directory da Microsoft;

7.10. Ferramentas de Apoio ao Desenvolvimento: MS Office 2003, Internet Explorer, FireFox Mozila;

7.11. Editor de Textos e Planilha Eletrônica: em caso de necessidade de utilização na aplicação desenvolvida, os softwares a serem adotados, respectivamente, são Microsoft Word, versão 2003 ou superior, e Microsoft Excel 2003 ou superior ou os correspondentes da suíte BrOffice 2.2 ou superior;

7.12. Plataforma web para a execução das rotinas do sistema.
7.13. Funcionalidades:
7.13.1. O sistema, ou qualquer módulo, deverá operar em ambiente de alta disponibilidade, prevendo clusterização e utilização de balanceamento de carga;

7.13.2. Os componentes de negócio desenvolvidos serão, na maioria dos casos, de uso comum em qualquer sistema ou módulo;

7.13.3. Otimizar as aplicações para o funcionamento em LAN e WAN, de alto e baixo throughput com link terrestre e satelital, sob protocolo TCP/IP;

7.13.4. Funcionar utilizando navegadores Internet Explorer (Microsoft) e Firefox (Mozila), nas versões em uso no âmbito do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, conforme Anexo V, sem custo adicional para a CONTRATANTE, durante o período de garantia;

7.13.5. Todo sistema ou módulo a ser desenvolvido em plataforma WEB, deverá utilizar os recursos de autenticação do middleware de controle de acesso do Tribunal;

7.13.6. Deverão ser observadas as especificidades no Anexo III deste Projeto Básico;
7.14. Segurança:

7.14.1. A solução a ser implementada deverá estar de acordo com a política de segurança adotada pelo CONTRATANTE, e qualquer alteração necessária deverá ser aprovada previamente pela Secretaria de Tecnologia da Informação;
7.14.2. A solução adotada e desenvolvida deverá estar em conformidade com os itens relacionados abaixo bem como a política adotada por este Tribunal:

7.14.2.1. Utilização do protocolo HTTPS para acesso às páginas da aplicação;

7.14.2.2. Verificação se todas as páginas hospedadas no e-sítio fazem parte da aplicação desenvolvida;

7.14.2.3. Validação dos campos dos formulários;

7.14.2.4. Verificação das mensagens de erro apresentadas para o usuário;

7.14.2.5. Validação da restrição de acesso a página quando aplicável;

7.14.2.6. Manipulação de erro inesperado, em um nível de detalhe que permita a identificação precisa da operação que o causou;

7.14.3. O documento de certificação deverá ser acompanhado de relatório descrevendo os testes efetuados e os mecanismos de proteção implementado.
7.15. Forma de Acesso:

7.15.1. Deverá ter acesso via Internet, por meio de site do sistema, sendo que este pode ser hospedado em um servidor local “hostiado” no TRF da 1ª Região.

8. DA INTEGRAÇÃO

8.1. O Sistema deverá integrar as bases de dados informatizadas existentes no âmbito do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, conforme Anexo V;

8.2. As bases de dados pertencem aos sistemas corporativos deste Tribunal e são gerenciadas pelo Banco de Dados Oracle 9i ou superior e/ou DB2;

8.3. Deverá ser evitada a redundância de dados na base de dados corporativa;
8.4. A integração com os sistemas de Recursos Humanos, Folha de Pagamento e Sistema de Processos Administrativo, acontecerá durante a fase de implantação do sistema;
8.5. A CONTRATADA deverá fornecer ferramenta que possibilite a integração com os sistemas da área administrativa;
8.5.1. A ferramenta deve permitir importação e exportação dos dados, garantindo segurança e integridade.

9. ASSISTÊNCIA TÉCNICA DA GARANTIA

9.1. O prazo de garantia será de 36 (trinta e seis) meses, contados a partir da data que o sistema estiver efetivamente implantado e com o recebimento definitivo;
9.2. O período de garantia deverá estar incluído o funcionamento, manutenção e fornecimento de novas versões e modificações (updates e upgrades) do sistema fornecido:

9.2.1. A assistência técnica da garantia consiste no esclarecimento de dúvidas, na reparação das eventuais falhas de funcionamento, mediante a substituição de versão, de acordo com os manuais e normas técnicas específicas, no acompanhamento de instalação de novas versões ou de reinstalação de qualquer versão adquirida, e ainda orientação das melhores práticas de uso dos produtos adquiridos;

9.2.2. Consiste ainda, da assistência técnica da garantia, a implementação de novas funcionalidades advindas de alterações nas normas de saúde ou correções de falhas conhecidas, necessárias ao bom funcionamento do sistema;

9.3. Todas as etapas e funcionalidades prevista no Anexo I, deverão ser implementadas no período estabelecido no item 10.1;
9.4. Disponibilizar o número de telefone para fins de esclarecimento de dúvidas relativas ao uso, instalação ou configuração do software, assim como para orientação e acompanhamento da solução de problemas quando não for demandada a presença de um técnico;

9.5. O sistema deverá disponibilizar módulo de acompanhamento, via WEB, dos chamados abertos pela CONTRATANTE;

9.6. Prover os serviços de suporte, com canal direto, nos níveis 1 e 2, tendo capacitação para analisar problemas de configuração, parametrização, interoperabilidade e incompatibilidade do software contratado, e a Integração do mesmo com o ambiente do TRF da Primeira Região. Entende-se por:

9.6.1. nível 1 - os serviços executados por profissionais especialistas ou desenvolvedores no produto ofertado;

9.6.2. nível 2 – os serviços executados por técnicos da empresa, no local ou via internet, por email ou banco de conhecimento, ou ainda via telefone gratuito (0800);

9.7. O suporte técnico à Secretaria de Programas e Benefícios Sociais deverá permitir:
9.7.1. Respostas rápidas e de alta qualidade;

9.7.2. Correções de erros e rápida distribuição de patches;

9.7.3. Inclusão das correções nas versões futuras do produto.
9.8. Suporte de serviços, caso seja necessário, durante a vigência da garantia, sem custo adicional para o âmbito do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, conforme Anexo V, com deslocamento do profissional ao local da prestação de serviço de suporte e manutenção, arcando com todas as despesas de transporte, diárias, frete, seguro ou quaisquer outros custos envolvidos nos atendimentos das chamadas técnicas;
9.9. Não serão concedidas permissões de acesso para manutenção remota nos módulos do sistema que comprometam a segurança da rede e do banco de dados do Tribunal;

9.10. A assistência técnica da garantia será realizada em horário comercial, em dias úteis, no idioma português, conforme a necessidade do CONTRATANTE;
9.11. A CONTRATADA deverá trabalhar, ininterruptamente, na solução dos problemas críticos até que a solução esteja novamente operando em regime normal de produção. Caso a solução do problema reportado exija a presença de analista da CONTRATADA nas dependências do CONTRATANTE, mesmo fora do horário comercial, este deverá ficar dedicado à resolução do problema até que ele esteja resolvido;

9.12. Havendo necessidade de deslocamento do profissional ao local da prestação de serviço de que trata o item anterior, todos os custos envolvidos nos atendimentos das chamadas técnicas serão de responsabilidade da Contratada;

9.13. O término do atendimento não poderá ultrapassar o prazo máximo de 24 horas, contadas a partir da comunicação do problema à central de atendimento da CONTRATADA:

9.13.1. Entende-se por término do atendimento a disponibilidade do sistema para uso em perfeitas condições de funcionamento no local onde está instalado, estando condicionado à aprovação do CONTRATANTE.

9.13.2. Antes de findar o prazo fixado para término do atendimento, a CONTRATADA poderá formalizar pedido de prorrogação, cujas razões expostas serão examinadas pelo CONTRATANTE, que decidirá pela prorrogação do prazo ou aplicação das penalidades previstas no contrato;

9.14. Caso seja constatado que o problema seja defeito de software, os prazos para correção serão estabelecidos com base na severidade do incidente:

9.14.1. Severidade ALTA: defeito que impeça a utilização do software ou de funcionalidade indispensável a este, comprometendo de forma crítica uma atividade de negócio do CONTRATANTE. A CONTRATADA terá até 02 (duas) horas corridas para executar ação paliativa que coloque o incidente em severidade média e 24 (vinte e quatro) horas corridas, a contar da comunicação da falha pelo CONTRATANTE, para sanar o problema pendente;

9.14.2. Severidade MÉDIA: defeito que comprometa a utilização do software ou de parte deste, prejudicando a produtividade de uma atividade de negócio do CONTRATANTE de forma claramente observável. A CONTRATADA terá 08 (oito) horas corridas para executar ação paliativa que coloque o incidente em severidade baixa, e até 72 (setenta e duas) horas corridas, a contar da comunicação da falha pelo CONTRATANTE, para sanar o problema;

9.14.3. Severidade BAIXA: defeito do software que não comprometa significativamente uma atividade de negócio do CONTRATANTE. A CONTRATADA terá 120 (cento e vinte) horas corridas, a contar da comunicação da falha pelo CONTRATANTE, para sanar o problema;

9.14.4. São considerados defeitos, os problemas com suporte técnico de instalação, configuração e problema de funcionamento do sistema que estejam em desacordo com os requisitos estabelecidos ou com as especificações do sistema;

9.15. Caso a solução apresentada pela CONTRATADA não solucione o defeito, a CONTRATANTE fará a comunicação do não aceite da solução e a contagem do tempo de correção será retomada do ponto e severidade em que foi interrompida e sujeita as penalidades contratuais;

9.16. A identificação e a comunicação formal de defeito do sistema deverão ser feitas pela Secretaria de Programas e de Benefícios Sociais do CONTRATANTE, dentro do prazo de garantia, devendo a correção ser realizada ainda que a conclusão do serviço extrapole o prazo de garantia;

10. DO PRAZO DE EXECUÇÃO

10.1. O sistema deverá ser implantado no TRF da Primeira Região, no prazo máximo de 270 (duzentos e setenta) dias;

10.2. A implantação do sistema deverá observar as etapas definidas, dentro do prazo, com seus respectivos percentuais, conforme cronograma a seguir:

	
	 Fornecimento de Licença de Uso e Implantação do Sistema

	Item
	Etapas
	Dias
	%

Por etapa

	
	
	30

	30

	30

	30

	30

	30

	30

	30

	30

	

	1
	Coordenação
	X
	X
	X
	X
	X
	X
	X
	X
	X
	--

	2
	Avaliação e Adequação dos Procedimentos Operacionais
	X
	X
	
	
	
	
	
	
	
	5

	3
	Parametrização do Sistema
	
	X
	X
	X
	X
	
	
	
	
	5

	4
	Extração ,Transformação e Carga de Dados
	
	
	X
	X
	X
	XX
	
	
	
	10

	5
	Implantação do Sistema
	
	
	
	
	X
	X
	X
	X
	X
	20

	6
	Acesso de Beneficiários e Credenciados via WEB
	
	
	
	
	
	
	X
	X
	X
	10

	7
	Prontuário Eletrônico
	
	
	
	
	
	X
	X
	X
	X
	20

	8
	Treinamento de Pessoal
	
	
	
	
	
	
	X
	X
	X
	5

	9
	Operacionalização e Acompanhamento do Sistema
	
	
	
	
	
	X
	X
	X
	X
	25

10.3. Qualquer alteração na ordem cronológica das etapas constantes do cronograma físico acima deverá ser previamente comunicada e justificada pela CONTRATADA e autorizada pelo CONTRATANTE;

10.3.1. Será adotado como padrão para o Sistema do Pro-Social, o modelo de cronograma do item 10.2, bem como as etapas descritas no Anexo IV;

11.
DO TREINAMENTO

11.1. O treinamento ocorrerá nas dependências do CONTRATANTE e das 14 Seções Judiciárias que compõem a Justiça Federal da Primeira Região, nos endereços descritos no Anexo V;

11.2. O treinamento será presencial;

11.2.1. O treinamento será dividido em 03 (três) perfis de usuários diferentes;

11.2.2. Perfil de usuários administradores do Sistema;

11.2.3. Perfil de usuários da área de informática (infra-estrutura);

11.2.4. Perfil dos usuários multiplicadores do sistema.

11.3. O treinamento deverá abranger os seguintes conteúdos:

11.3.1. Instalação, operação e configuração do sistema;

11.3.2. Operação e configuração do sistema deverão abranger os níveis de interface do usuário, nível técnico e nível técnico operacional para área fim que administrará o sistema;

11.3.3. Procedimentos para parametrização das diferentes funcionalidades;

11.4. Serão treinados 60 (sessenta) multiplicadores com uma carga horária mínima de 30 (trinta) horas;

11.5. Serão treinados 30 (trinta) gerentes para área específica do sistema, com uma carga horária de mínima de 40 (quarenta) horas;

11.6. Serão treinados 20 (vinte) técnicos da área de informática, com uma carga mínima de 10 (dez) horas;

11.7. A empresa ficará responsável pelo fornecimento do material didático e os recursos necessários para realização do treinamento.

11.8. Todos os custos de deslocamentos, alimentação e hospedagem dos instrutores serão de inteira responsabilidade da CONTRATADA, não cabendo ao CONTRATANTE qualquer ônus adicional.

12. DEMONSTRAÇÃO

12.1. Antes da adjudicação, e no prazo de 05 (cinco) dias úteis, o produto deverá ser testado pelo Contratante para verificação do atendimento ou não das especificações solicitadas.

12.2. Será solicitada demonstração para fins de comprovação da compatibilidade do sistema ofertado com as especificações técnicas;

12.3. Para a avaliação, o software deverá ser instalado em ambiente temporário no TRF da Primeira Região ou outro local que a Contratante indicar, com demonstração via web, nas bases de dados da Contratada;

12.4. Serão testadas as funções básicas das rotinas especificadas nos Anexos II e III;

12.5. Para fins de controle de atendimento aos itens solicitados será utilizada pelo CONTRATANTE, planilha de Controle de Demonstração;

12.5.1. A planilha visa aferir os itens contemplados no Anexo II e III deste Projeto Básico.

13. LOCAL DA PRESTAÇÃO DOS SERVIÇOS
13.1. A prestação dos serviços objeto deste projeto básico, deverá ser realizada no Tribunal Regional Federal da 1ª Região, situado no SEPN Quadra 510, Bloco C, Lote 8, 4º andar, CEP 70750-523, Brasília – DF, Seções Judiciárias vinculadas e Subseções, conforme Anexo V.

13.2. Todos os custos de deslocamentos, alimentação e hospedagem dos instrutores e consultores serão de inteira responsabilidade da CONTRATADA, não cabendo ao CONTRATANTE qualquer ônus adicional.

14. DO RECEBIMENTO PROVISÓRIO E DEFINITIVO

14.1. As etapas serão recebidos por servidor ou comissão de, no mínimo 3 (três) membros indicados pelo Contratante:

14.1.1. Provisoriamente, no prazo máximo de 10 (dez) dias úteis a partir da entrega, mediante Termo de Recebimento Provisório, assinado por servidor ou comissão nos termos do item anterior e pelo representante da Contratada, para efeito de posterior verificação de que os mesmos se encontram operacionais e em condições de serem recebidos.

14.1.2. Definitivamente, no prazo máximo de 20 (vinte) dias úteis a partir do recebimento provisório, mediante Termo de Recebimento Definitivo, assinado por servidor ou comissão nos termos do item 14.1 e pelo representante da Contratada e após vistoria que comprove a adequação do objeto contratado com as especificações constantes na proposta comercial e neste Projeto Básico.
14.2. Os serviços serão recusados nos seguintes casos:

14.2.1. Quando entregues com especificações técnicas diferentes das contidas no anexo II deste Projeto Básico;

14.2.2. Quando entregues com especificações técnicas diferentes das contidas na proposta da CONTRATADA;

14.2.3. Quando entregues com especificações técnicas diferentes do que fora apresentado ao CONTRATANTE a título de demonstração (amostra);

14.2.4. Quando os relatórios técnicos (quinzenais) não estiverem de acordo com as exigências constantes no Anexo IV do edital;

14.2.5. Quando apresentarem qualquer defeito de funcionamento durante os testes de conformidade e verificação.

15. DO PREÇO E PAGAMENTO
15.1. Pelo fornecimento e instalação do sistema objeto da presente contratação, o Contratante pagará à Contratada o valor fixo e irreajustável de R$..................

15.2. O preço constante do item anterior compreende todas as despesas concernentes ao fornecimento/instalação do sistema, treinamento, licença de uso, atualização de versões e assistência técnica da garantia, tais como: Softwares, mão-de-obra, impostos, encargos sociais, trabalhistas, previdenciários, fiscais e comerciais, embalagens, prêmios de seguro, fretes, taxas e outras despesas incidentes ou necessárias à perfeita execução do objetivo desta contratação.

15.3. O pagamento será efetuado mediante execução de cada etapa, observado sua ordem cronológica, até o 10º (décimo) dia útil, a contar do aceite do produto pelo CONTRATANTE, conforme item 21.2;
15.4. O valor será pago mediante a aplicação do percentual estabelecido na tabela descrita no subitem 10.2, conforme percentuais a seguir:
15.4.1. 5% (cinco por cento) para o ítem 2 - Avaliação e Adequação dos Procedimentos Operacionais, em uma única parcela ao término das atividades do ítem.

15.4.2. 5% (cinco por cento) para o ítem 3 - Parametrização do Sistema, em uma única parcela ao término das atividades do ítem.

15.4.3. 10% (dez por cento) para o ítem 4 – Extração, Transformação e Carga de Dados, em uma única parcela ao término das atividades do ítem.

15.4.4. 20% (vinte por cento) para o ítem 5 – Implantação do Sistema, em uma única parcela ao término das atividades do ítem.

15.4.5. 10% (dez por cento) para o ítem 6 – Acesso de Beneficiários e Credenciados via WEB, em uma única parcela ao término das atividades do ítem.

15.4.6. 20% (vinte por cento) para o ítem 7 – Prontuário Eletrônico, em uma única parcela ao término das atividades do ítem.
15.4.7. 5% (cinco por cento) para o ítem 8 – Treinamento de Pessoal, em única parcela ao término das atividades do item.

15.4.8. 25% (vinte e cinco por cento) para o Ítem 9 – Operacionalização e Acompanhamento do Sistema, em uma única parcela ao término das atividades do item, com recebimento definitivo;

15.5. Caberá a Secretaria de Programas e Benefícios Sociais, Executora do Contrato, o ateste das Notas Fiscais/Faturas referentes aos serviços prestados.

16. DA VISTORIA TÉCNICA

16.1. As bases de dados alimentadas por sistemas internos e de terceiros, serão aferidas quando da visita técnica.
17. DO ACOMPANHAMENTO E DA FISCALIZAÇÃO
17.1. Durante a vigência desta Contratação, o fornecimento/serviço será acompanhado e fiscalizado por servidor ou comissão designado(a) pelo Contratante.

17.2. O responsável pelo acompanhamento e pela fiscalização (servidor ou comissão) anotará em registro próprio todas as ocorrências relacionadas com a execução do fornecimento/serviços contratado, determinando o que for necessário à regularização das faltas ou defeitos observados.

17.3. As decisões e providências que ultrapassarem a competência do responsável pela fiscalização (servidor ou comissão), deverão ser solicitadas ao seu superior hierárquico em tempo hábil, para a adoção das medidas convenientes.

17.4. O Executor do Contrato deverá comunicar à autoridade superior, em tempo hábil e por escrito, as situações que impliquem em atraso e descumprimento de cláusulas contratuais, para adoção dos procedimentos necessários à aplicação das sanções contratuais cabíveis, resguardados os Princípios do Contraditório e da Ampla Defesa, bem como as situações que impliquem em prorrogações/alterações contratuais, para autorização e demais providências com vistas à celebração de termo aditivo.

18. OBRIGAÇÕES DA CONTRATADA
18.1. A aquisição das licenças de uso definitivo do sistema, bem como a instalação e configurações necessárias, ocorrerá após a assinatura do contrato;
18.2. Implementar no ambiente da CONTRATANTE, as evoluções tecnológicas necessárias para execução dos serviços contratados;

18.3. Garantir a qualidade do software em suas características operacionais, de manutenção e adaptabilidade a novos ambientes e assegurar que o software produzido seja eficiente quanto ao desempenho e consumo de hardware seguro e de acordo com os requisitos definidos pelo sistema;

18.4. Prestar informações e/ou esclarecimentos que venham ser solicitadas pelo CONTRATANTE, referente a qualquer problema detectado ou andamento das atividades;

18.5. Responsabilizar-se integralmente pela sua equipe técnica, primando pela qualidade, desempenho, eficiência e produtividade, visando a execução dos trabalhos durante todo o Contrato, dentro dos prazos estipulados, sob pena de ser considerada infração passível de aplicação das penalidades previstas, caso os prazos não sejam cumpridos;

18.6. Responder por quaisquer prejuízos que seus empregados ou prepostos causarem ao patrimônio no âmbito do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções conforme Anexo V ou a terceiros, decorrentes de ação ou omissão culposa, procedendo imediatamente aos reparos e/ou indenizações cabíveis e assumindo o ônus decorrente;

18.7. Manter sigilo, sob pena de responsabilidade, sobre todo e qualquer assunto de interesse no âmbito do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, conforme Anexo V ou de terceiros de que tomar conhecimento em razão da execução do objeto do Contrato, respeitando todos os critérios estabelecidos, aplicáveis aos dados, informações e as regras de negócios;

18.8. Arcar com todos os encargos sociais, trabalhistas, previdenciários, fiscais e comerciais, tributos de qualquer espécie que venham a ser devidos em decorrência da execução dos serviços contratados, bem como custos relativos ao deslocamento e estada de seus profissionais, caso existam;

18.9. Utilizar as melhores práticas, capacidade técnica, materiais, softwares, recursos humanos e supervisão técnica e administrativa, para garantir a qualidade do serviço, o atendimento às especificações contidas no Contrato e seus anexos;

18.10. Substituir, sempre que exigido pelo TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, conforme Anexo V, qualquer um dos seus empregados ou prepostos em serviço, cuja qualificação, atuação, permanência ou comportamento forem julgados prejudiciais, inconvenientes ou insatisfatórios à disciplina da repartição ou ao interesse do serviço público, decorrente da execução dos serviços;

18.11. Comunicar formal e imediatamente ao Contratante todas as ocorrências anormais ou de comprometimento da execução do serviço contratado;

18.12. Adaptar-se a mudanças, quando da evolução da arquitetura, dos aspectos metodológicos e da estrutura especificados neste Projeto Básico, sem que isso implique acréscimo nos preços contratados e sem quaisquer custos adicionais para o CONTRATANTE;

18.13. Dimensionar, por etapas, o esforço dos serviços necessários para o desenvolvimento de sistemas ou módulos, não cabendo, posteriormente, acréscimos nos preços contratados por conta de eventuais desconhecimentos das condições previstas neste Projeto Básico;

18.14. Para execução das etapas e implantação do sistema no ambiente da CONTRATANTE, a CONTRATADA deverá ter em sua equipe, no mínimo, um gerente de projeto;

18.15. A CONTRATADA deverá se adaptar e realizar todas as etapas previstas para implantação do sistema (item 10 e respectivos subitens) nas dependências físicas disponibilizadas pelo CONTRATANTE;

18.15.1. Em relação à execução das tarefas que envolvam programação, poderão ser desenvolvidas no ambiente da CONTRATADA;

18.16. Disponibilizar à CONTRATANTE o layout de conversão dos dados do sistema;

18.17. A CONTRATADA é responsável pela reparação dos defeitos surgidos durante o período de garantia técnica, independente da equipe designada pelo CONTRATANTE para acompanhamento da implantação do sistema;
18.18. Selecionar profissionais qualificados especializados com conhecimento e experiência em gerenciamento de projetos;

18.19. Na hipótese de recuperação judicial ou falência da Contratada ou outro fato que venha a impedir, interromper ou frustrar a prestação da manutenção do sistema, fica a CONTRATADA obrigada a fornecer, sem custo, para o CONTRATANTE os códigos fonte do sistema e sua respectiva documentação;

18.19.1. A documentação mínima exigida após a implantação do sistema deverá ser entregue baseada nas melhores metodologias existentes no mercado, tais como PMI e RUP;

18.19.2. Entende-se como documentação do sistema, que deverá ser entregue baseada nas melhores metodologias existentes no mercado, tais como PMI e RUP: Documento de Visão, Especificações de Casos de Uso (regras de negócio e fluxos de atividades), Especificação Suplementares (quando existem requisitos não-funcionais), Documento de Arquitetura, Diagramas de Classe, Diagramas de Seqüência, Modelos de Entidade-Relacionamento, Documentos Gerados através do Código-Fonte (Javadoc), Manual de Implantação e de Uso do Sistema e Diagrama de Componentes.

18.20. Exigir os relatórios técnicos quinzenais e verificar se estão de acordo com as exigências constantes no Anexo IV deste Projeto Básico;

18.21. Ao final da implantação do sistema, a CONTRATADA deverá entregar um documento certificando que a solução adotada e desenvolvida encontra-se em conformidade com os requisitos de segurança, relacionados no item 7.14;

18.22. Ao final da última fase de implantação do sistema, a CONTRATADA deverá fornecer a documentação técnica do sistema, documentação do usuário, com suas atualizações, contendo os manuais e guias de instalação, podendo ser em meio eletrônico.
18.23. Prestar assistência técnica da garantia na forma e condições previstas no item 9;

18.23.1. É responsabilidade da CONTRATADA todo suporte, instalação e manutenção técnica do software utilizado no servidor de aplicação WEB no qual o sistema for instalado;

18.24. A licença de uso do sistema de gestão deverá ser atualizada conforme as novidades ou mudanças na legislação na área de saúde;

18.25. A CONTRATADA deverá fornecer, sem custos adicionais, durante a vigência do contrato, todas as alterações decorrentes de alteração legais promovidas pelos órgãos governamentais;

18.26. A CONTRATADA deverá disponibilizar ao CONTRATANTE, sem custos adicionais, durante a vigência do contrato, todas as novas versões do sistema;
18.27. Prestar garantia contratual objetivando o fiel cumprimento desta contratação;

18.28. Oferecer treinamento, consoante termos do item 11 deste Termo de Referencia;
18.29. Não subcontratar totalmente o objeto desta contratação;

18.29.1. A subcontratação poderá ocorrer parcialmente desde que previamente autorizada pelo Contratante e no limite de um único módulo/etapa, conforme item 10.2.

18.30. Não ceder ou transferir o objeto desta contratação;

18.31. Comprometer-se a manter em caráter confidencial, sob sua inteira responsabilidade, mesmo após o término da contratação, todos os documentos, imagens e informações relativas ao objeto deste projeto, conforme Termo de Confidencialidade proposto no Anexo VI.

19. DAS OBRIGAÇÕES DO CONTRATANTE

19.1. Proporcionar todas as condições necessárias para o cumprimento do objeto desta contratação;

19.2. Prestar informações e esclarecimentos que venham a ser solicitados pela CONTRATADA, necessários ao cumprimento do objeto deste Contrato;

19.3. Comunicar à CONTRATADA qualquer irregularidade verificada no cumprimento do objeto deste contrato, determinando, de imediato, a adoção de medidas necessárias à solução dos problemas;

19.4. Assegurar à CONTRATADA o acesso as suas dependências onde serão executados e entregues os produtos/serviços;

19.5. Recusar o recebimento do software/sistema que não estiver em conformidade com as especificações constantes da proposta apresentada pela CONTRATADA neste Contrato;

19.6. Acompanhar a instalação do sistema em seus servidores/microcomputadores, bem como das Seções Judiciárias;

19.7. Acompanhar e fiscalizar, rigorosamente, o cumprimento do objeto deste Contrato;

19.8. Fornecer todo hardware necessário, para instalação do software contratado que atenda os requisitos mínimos informados pela CONTRATADA;

19.9. Fornecer a licença do software do servidor de aplicação WEB, designado pela CONTRATADA;
19.10. Designar servidor/comissão o qual ficará responsável pelo acompanhamento e fiscalização do Contrato;

19.11. O Executor do Contrato (servidor/comissão) indicará os servidores que participarão da execução do projeto integrados à equipe da CONTRATADA;

19.12. O CONTRATANTE disponibilizará instalações físicas e ambiente compatível com as necessidades da execução e implantação do projeto/sistema;

19.13. Será de responsabilidade do CONTRATANTE o acesso aos dados, para que a CONTRATADA realize a conversão dentro dos padrões de layout do novo sistema;
19.13.1. O Executor do Contrato deverá comunicar à autoridade superior, em tempo hábil e por escrito, as situações que impliquem em atraso e descumprimento de cláusulas contratuais, para adoção dos procedimentos necessários à aplicação das sanções contratuais cabíveis, resguardados os Princípios do Contraditório e da Ampla Defesa, bem como as situações que impliquem em prorrogações/alterações contratuais, para autorização e demais providências à celebração do termo aditivo;

19.14. Exigir, sempre que necessário a apresentação, pela CONTRATADA, da documentação comprovando a manutenção das condições que ensejaram a sua contratação;

19.15. Efetuar o pagamento devido nas condições estabelecidas neste Contrato.

20. DA ESTIMATIVA DE CUSTOS

O Custo total estimado para a presente contratação objeto deste Projeto Básico é de R$ 1.709.333,33 (hum milhão, setecentos e nove mil e trezentos e trinta e três reais e trinta e três centavos).
20.1. A estimativa de custo acima foi feita com base em pesquisa de preços realizado no mercado, utilizando todos os meios disponíveis, conforme média de valor estabelecida no quadro abaixo:

	Item
	Nome da Empresa
	Valor Total

	1
	Benner
	R$ 1.650.000,00

	2
	Inova
	R$ 1.980.000,00

	3
	Central IT
	R$ 1.498.000,00

	Média
	R$ 1.709.333,33

21. DO ACEITE

21.1. A CONTRATADA fará comunicação formal e por escrito do cumprimento das etapas ao CONTRATANTE, entregando, juntamente com o comunicado, todos os produtos previstos para as etapas definidas;

21.2. O CONTRATANTE terá o prazo de até 20 (vinte) dias úteis, de acordo com o calendário oficial do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, conforme Anexo V, para emitir aceite definitivo dos produtos;

21.3. A avaliação da qualidade dos produtos entregues será feita no aceite do serviço podendo motivar a recusa dos produtos. As inconformidades encontradas serão comunicadas, formalmente, e por escrito, à CONTRATADA;

21.4. Caso uma inconformidade impeça o prosseguimento da homologação dos produtos entregues, esse fato será indicado no comunicado de inconformidade e a contagem de prazo será interrompida até que o impedimento seja removido no prazo máximo de 10 (dez) dias úteis, sob pena de descumprimento do prazo, e aplicação da multa de 3% (três por cento) do valor referente à etapa;
21.4.1. A qualidade dos serviços entregues será avaliada pela correção dos produtos, pela aderência às especificações formuladas pela Secretaria de Programas e Benefícios Sociais do CONTRATANTE e pelas conformidades aos padrões estabelecidos;

21.4.2. O prazo de garantia terá sua contagem iniciada na data de emissão do aceite definitivo, pelo CONTRATANTE, posterior a etapa de operacionalização do sistema;
22. DAS PENALIDADES

22.1. Pela inexecução total ou parcial desta Contratação, a CONTRATADA ficará sujeita às penalidades de advertência, multa, suspensão temporária do direito de licitar e contratar com o TRF da Primeira Região e/ou declaração de inidoneidade para licitar e contratar com a Administração Pública, de acordo com o artigo 7° da Lei n. 10.520/2002, e subsidiariamente, artigos 86 a 88 da Lei n. 8.666/93, assegurados o contraditório e a ampla defesa;
22.2. O descumprimento dos prazos de correção de defeito do sistema de acordo com o nível de severidade, por parte da Contratada, ensejará a aplicação da multa de 0,3% (severidade alta), de 0,2% (severidade média) e 0,1% (severidade baixa) sobre o valor do item, por hora de atraso, conforme critério de prazo adotado (item 9.14, subitens 9.14.1, 9.14.2 e 9.14.3);
22.3. Pela inexecução total ou parcial do objeto desta contratação, o CONTRATANTE poderá rescindir o Contrato, cancelar o saldo de empenho e aplicar multa de 10% (dez por cento) sobre o valor total da Contratação ou sobre a etapa não entregue/não executada, sem prejuízo das demais sanções cabíveis;
22.4. Caso a CONTRATADA não possa cumprir, total ou parcialmente, os prazos de entrega/execução, deverá apresentar justificativa por escrito, devidamente comprovada, nos casos de ocorrência de fato superveniente, excepcional ou imprevisível, estranho à vontade das partes, que altere fundamentalmente as condições da contratação, e de impedimento de execução do Contrato por fato ou ato de terceiros reconhecido pela Administração em documento contemporâneo à sua ocorrência;
22.5. A solicitação de prorrogação deverá ser encaminhada à unidade executora do Contrato, até data do vencimento do prazo de entrega, ficando a critério do CONTRATANTE a sua aceitação;
22.6. Vencido o prazo proposto sem a entrega/instalação, total ou parcial, do software/sistema, o CONTRATANTE oficiará à CONTRATADA, comunicando-lhe a data-limite para fazê-lo. A partir dessa data, considerar-se-á recusa, sendo-lhe aplicada a sanção de que trata o subitem 22.3;
22.7. O pedido de prorrogação extemporâneo ou não justificado na forma disposta no subitem 22.4 será prontamente indeferido, sujeitando-se a CONTRATADA às sanções previstas no instrumento contratual;
22.8. O cumprimento da obrigação assumida até a data-limite de que trata o subitem 22.6 não isentará a CONTRATADA da multa prevista no subitem 22.2;
22.9. As multas devidas pela CONTRATADA são prontamente exigíveis e poderão ser deduzidas de valores devidos à CONTRATADA e da garantia contratual ou recolhidos via GRU – Guia de Recolhimento da União, após regular processo administrativo;
22.10. Não tendo crédito a receber do CONTRATANTE, a CONTRATADA terá o prazo de 5 (cinco) dias úteis, após a notificação oficial, para recolhimento da multa mediante Guia de Recolhimento da União – GRU, em favor do CONTRATANTE;
22.11. Na hipótese de a CONTRATADA deixar de apresentar nova garantia ou deixar de complementar o valor da garantia principal, dentro do prazo estabelecido, o CONTRATANTE poderá aplicar multa de 10% (dez por cento) sobre o valor da nova garantia ou do valor a ser complementado;
22.12. A aplicação de quaisquer das penalidades previstas nesta Contratação será precedida de regular processo administrativo, onde se garantirá o contraditório e a ampla defesa;
22.13. O CONTRATANTE promoverá o registro no SICAF de toda e qualquer penalidade imposta à CONTRATADA;
22.14. O descumprimento dos prazos previstos no item 10.2, e seus subitens por parte da CONTRATADA, implicará na aplicação da multa diária de 0,5% (zero vírgula cinco por cento), sobre o valor da etapa em atraso.

23. DA VIGÊNCIA

23.1. O presente contrato vigorará pelo prazo aproximado de 47 (quarenta e sete) meses, que deve compreender a soma do prazo de entrega do produto/sistema de 270 (duzentos e setenta) dias, assistência técnica da garantia de 36 (trinta e seis) meses e recebimento provisório de 10 (dez) dias úteis e recebimento definitivo de 20 (vinte) dias úteis.
ANEXO II
ESPECIFICAÇÃO FUNCIONAL DO SISTEMA DE GESTÃO
1. Controle cadastral dos beneficiários, titulares e dependentes, por matrícula e nome, em todo o TRF da 1ª Região, para um número de 18.500 (dezoito mil e quinhentas) vidas aproximadamente, com possibilidade de expansão:

1.1. Permitir o gerenciamento dos beneficiários, possibilitando a integração com outros sistemas do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções;

1.2. Apresentar tela inicial dando acesso as demais telas interligadas;

1.3. Permitir data de digitação dos dados dos beneficiários (titular e/ou dependente);

1.4. Registrar data de inclusão dos beneficiários no programa;

1.5. Registrar data de carências de inserção e datas de carências para realização de procedimentos;

1.6. Registrar data de entrada saída ou bloqueio (dados conservados no caso de saídas do beneficiário titular ou dependentes);

1.7. Controlar os dados dos dependentes e documentos que estes devem apresentar para manter sua situação de beneficiário, atualizada no programa;

1.8. Apresentar lista de procedimentos das áreas médicas, odontológicas e afins (Tabelas do Pro-Social);

1.9. Informar limitação ou restrição de procedimentos de forma a atender ao regulamento geral do Pro-Social e demais normas em vigor;

1.10. Controlar sessões realizadas dos procedimentos paramédicos, psicologia, fonoaudiologia, terapia ocupacional, RPG, acupuntura, hidroterapia;

1.11. Controlar internações em hospitais e clínicas;

1.12. Valor de contribuição mensal do beneficiário (servidores do quadro permanente, servidores requisitados e servidores em exercício temporário, sem vinculo, para o exercício de funções comissionadas);

1.13. Discriminar saldo devedor por titular e dependentes;

1.14. Pesquisas em geral devem ser feitas por nome ou matrícula do beneficiário;

1.15. A matrícula do beneficiário dependente à matrícula do beneficiário titular;

1.16. Permitir a criação de diversos níveis de produtos dentro do Programa de Saúde, cada um com características próprias;

1.17. Fornecer relatório que especifique o custo e o procedimento realizado em cada estado da 1ª Região, podendo ser emitido separado por Unidade ou Geral;

1.18. Permitir o controle de reciprocidade com programas de saúde similares e comunicação entre estes, com a rede credenciada;

1.19. Conter trilha de auditoria em todas as tabelas registradas: data, hora, quem alterou;
1.20. Estabelecer indicações e prazo mínimo para repetição de procedimentos médicos, paramédicos, hospitalares e odontológicos;

1.21. Disparar aviso ao prestador quando ocorrer negativa da autorização ao beneficiário, se o paciente está em débito com apresentação de documentos;

1.22. Permitir a integração do sistema com redes de captura de autorização eletrônica com a rede de atendimento;
1.23. Permitir arquivamento de todas as imagens dos documentos pessoais dos beneficiários e credenciados;

2. Serviço Médico

2.1. Serviços de Arquivos Médicos

2.1.1. Gerar um número para cada documento no momento do cadastro, permitindo o controle da movimentação de prontuários eletrônicos ou de prontuários em papel;

2.1.2. Estabelecer o vínculo entre o registro do prontuário em papel com o identificador único do prontuário eletrônico;

2.1.3. Permitir o vínculo do prontuário em papel digitalizado ao prontuário eletrônico do paciente.

2.2. Central de Marcação de Consulta e Exames

2.2.1. Possuir uma central de gerenciamento de consultas, de modo a efetuar marcação, remarcação e cancelamento de consultas por especialidade, unidade de saúde e profissional, incluindo a possibilidade de limitar a marcação de consultas por dia, hora e vaga disponíveis;

2.2.2. Possibilitar que a marcação de consulta seja realizada através de um operador do software (central telefônica), por meio da intranet e da extranet do Tribunal;

2.2.3. Possibilitar a marcação de consultas do tipo check-up, em que podem ser agendados de forma automática, diferentes tipos de exames e/ou consultas a partir de uma única marcação desse tipo;

2.2.4. Permitir reserva de vagas para consultas e exames;

2.2.5. Permitir o gerenciamento dos serviços de exames complementares do Serviço médico do Tribunal, de acordo com o perfil de acesso do usuário do software.

2.2.6. Permitir o cadastro, de forma padronizada, das orientações aos pacientes acerca da preparação necessária para os exames a serem realizados;

2.2.7. Possibilitar a impressão das orientações médicas para entrega aos pacientes;

2.2.8. Possuir um módulo de gerenciamento dos serviços laboratoriais do Serviço médico, que compreende em marcação de exames complementares, entre outros serviços pertinentes;

2.2.9. Permitir a visualização e o acompanhamento dos resultados de exames complementares e laboratoriais através da intranet do Tribunal;

2.2.10. Permitir o controle da lista de espera por consultas.

2.3. Emissão de Carteiras Médicas

2.3.1. O sistema deverá estar preparado para emissão de carteira tipo PVC, com tarja magnética e código de barras, conforme padrão TISS.

2.4. Agenda de Saúde

2.4.1. Possibilitar o agendamento de consultas, de exames e de procedimentos cirúrgicos;

2.4.2. Possibilitar a replicação de uma agenda pré-estabelecida, de modo a facilitar a sua utilização;

2.4.3. Permitir a visualização de toda agenda, por dia, por especialidade, por profissional de saúde, por tipo de vaga;

2.4.4. Permitir que usuários privilegiados controlar a agenda da área de saúde, podendo incluir, remarcar e desmarcar pedidos de consulta, de exames e de procedimentos clínico-cirúrgicos.
2.5. Emergência

2.5.1. Administrar os processos relacionados ao atendimento de pacientes na emergência do Serviço Médico, realizando o registro da natureza do atendimento e emitindo, quando necessário, a ficha de entrada e outros formulários pertinentes;

2.5.2. Permitir a visualização das posições de atendimento, a partir da emissão de Guia de Atendimento de Emergência (GAE);

2.5.3. Permitir a indicação de gravidade de atendimento para determinar a prioridade do mesmo (diferenciação entre urgência, emergência e pacientes de menor gravidade);

2.5.4. Possuir método de marcação automático de exames laboratoriais de emergência, periódicos e complementares;

2.5.5. Permitir o registro de procedimentos de enfermagem e afins (curativos,

injeções, inalações);

2.5.6. Permitir o encaminhamento do paciente para outras especialidades, possibilitando o registro das informações sobre o atendimento do paciente na emergência, assim como dos motivos do encaminhamento;

2.5.7. Registrar as medicações utilizadas no atendimento ao paciente, vinculando e registrando de forma automática ao prontuário eletrônico do mesmo;

2.5.8. Permitir o cadastramento das informações de transferências de pacientes para outros centros clínicos-médicos.

2.6. Programa de Acompanhamento Periódico em Saúde Preventiva

2.6.1. Elaborar e gerenciar programas de saúde, contendo informações de data de inicio e de término, quantidade de vagas, público alvo e informações gerais do programa, de modo a estabelecer o controle periódico e de prevenção primária e secundária de pacientes de todas as idades (Exemplo: Pré Natal, DST/Aids, Avaliação Nutricional).

2.7. Prontuário Eletrônico

2.7.1. Permitir a instituição do Prontuário Eletrônico Único (PEU), de forma a servir como interface para qualquer profissional de saúde do Serviço Médico (com perfil específico) e a inserir informações no atendimento de pacientes, como também dados da evolução clínica, nos termos das Resoluções 1638/02 e 1639/02 do Conselho Federal de Medicina;

2.7.2. Permitir o cadastro dos pacientes externos (sem vínculo com o TRF da 1ª Região);

2.7.3. O cadastro dos pacientes internos e dos pacientes externos deve possuir, no mínimo, as seguintes informações:

2.7.3.1. dados de identificação do paciente e dos seus dependentes;

2.7.3.2. inserção e captura de foto do paciente, em formato digital;

2.7.3.3. tipo de paciente (Exemplo: magistrados, servidores, dependentes, prestadora de serviço terceirizado);

2.7.3.4. natureza do atendimento;

2.7.3.5. data e horário da inclusão de quaisquer atualizações posteriores.

2.7.4. Permitir a visualização do histórico clínico do paciente, com informações da sua evolução clínica;

2.7.5. Possibilitar a consulta ao prontuário eletrônico do paciente através de campos de pesquisa, tais como: Nome, Registro Geral e CPF do Paciente;

2.7.6. Cadastrar as informações do exame físico do paciente, permitindo a inserção de dados de revisão de sistemas, bem como demais informações usualmente utilizadas na anamnese clínica de formas padronizada e parametrizada;

2.7.7. Inserir os resultados de exames complementares, tais como:

2.7.7.1. Laboratório clínico e de patologia clínico-cirúrgica;

2.7.7.2. Rádio imagem;

2.7.7.3. Medicina nuclear;

2.7.7.4. Ocupacional;

2.7.7.5. Hemodinâmica;

2.7.7.6. Cardiológico;

2.7.7.7. Respiratórios;

2.7.7.8. Endoscópicos;

2.7.7.9. Listar os problemas, hipóteses diagnósticas e diagnósticos de forma padronizada e parametrizada;

2.7.7.10. Inserir a prescrição e de receituário médicos;

2.7.7.11. Anexação de arquivos digitais no prontuário do paciente (Exemplo: fotos, texto, vídeos, sons, planilhas);

2.7.7.12. Outros.

2.8. Controle de Vigilância Epidemiológica

2.8.1. Permitir a captura de dados para vigilância epidemiológica que possibilite a visualização dos dados de interesse de saúde pública, bem como a emissão de alertas a partir de diagnósticos de doenças de comunicação.

2.9. Estoque de Materiais/Farmácia

2.9.1. Permitir um controle de estoque que permita o gerenciamento de medicamentos, de equipamentos e de materiais perecíveis e não perecíveis utilizados para atendimento de pacientes no Serviço Médico.

2.10. Vacinação Cadastral

2.10.1. Permitir o controle de vacinação, vinculando-o à programas de saúde e associando-o com o controle de estoque e utilização das vacinas;

2.10.2. Possibilitar o gerenciamento sobre as vacinas do Serviço Médico, de modo a controlar a disponibilidade, validade, dosagem e tempo de aplicação;

2.10.3. Manter o histórico no prontuário do paciente das doses de vacinas já aplicadas.

2.11. Gerenciamento da Informação de Saúde

2.11.1. Possibilitar a recuperação de dados estatísticos das atividades desenvolvidas no Serviço Médico através de relatórios pré-concebidos;

2.11.2. Gerar relatórios estatísticos por especialidade, tipo de paciente, por médicos, por impressão do histórico médico dos pacientes.

2.12. Perícia Médica

2.12.1. Permitir o registro de pericia médica e integrar as informações do beneficiário ao Sistema de Gestão de Recursos Humanos - SARH do Tribunal;

2.12.2. Registrar atestados médicos por processo de perícia. O registro deve ser configurado como ação obrigatória do usuário ao operar o software para gestão de informações de saúde.

2.12.3. Interagir com o módulo de Marcação de Consultas, visando a integração das informações de junta médica, com três médicos, no mínimo;

2.12.4. Emitir os documentos que são usados ao longo do processo de perícia (Laudos de Junta e de Perícia, Memorandos e Ofícios);

2.12.5. Informar, automaticamente, quando um determinado servidor atingir mais de 30 dias de LTS (licença para tratamento de saúde) no ano corrente e gerar uma solicitação de junta médica;
2.12.6. Permitir o atendimento ambulatorial de pessoas não participantes do Plano de Saúde;
2.12.7. Exigir o número do Processo Administrativo a que toda perícia médica cadastrada no sistema estiver relacionada;
2.12.8. Permitir o registro de requisitos para perícia, tais como exames médicos, detalhamento de laudos;

2.12.9. Informar ao médico perito ou à junta médica o motivo da perícia;

2.12.10. Manter controle de convocação de periciados e gerar um texto padrão para convocação de periciados.
3. Relatórios Gerenciais que possibilitem verificar:

3.1. A data do atendimento;

3.2. Número da autorização que liberou o procedimento solicitado;

3.3. Número do CRM ou CRO do solicitante;

3.4. Número do CRM ou CRO do perito que liberou o procedimento (quando houver necessidade da perícia);

3.5. Perícia inicial e final na área odontológica especificando cada dente e procedimento;

3.6. Perícia inicial e final na área médica especificando o procedimento;

3.7. Especificar o prazo de cada procedimento realizado pelo mesmo paciente;

3.8. Especificar o prazo de cada procedimento a ser realizado pelo mesmo profissional, referente ao mesmo paciente;

3.9. Informar tipo de cirurgias realizadas;

3.10. Especificar o tipo, valores e nome dos fornecedores de materiais (materiais especiais, órteses e prótese) que foram autorizados na utilização de procedimentos médicos cirúrgicos e odontológicos;

3.11. Informar dia e horário de internação e alta;

3.12. Informar nome e endereço do credenciado onde houver paciente internado;

3.13. Controlar os vários tipos de benefícios e produtos (UTI móvel, seguro de vida);

3.14. Número do CRM, do médico assistente;

3.15. Controlar de internação com avisos automáticos se uma determinada matrícula estiver com data de entrada para internação e, sem data de alta;
3.16. Relatórios Gerenciais com Indicadores:
3.16.1. Emitir relatórios médicos, com acessos restritos (a quem for designado por meio de senha);

3.16.2. Emitir relatório com o histórico completo de cada paciente, por período;

3.16.3. Emitir relatórios de auditoria analítica, podendo combinar qualquer conjunto de dados fornecendo tabelas e gráficos pertinentes;

3.16.4. Gerenciar do cartão de identificação, validade, vias, emissão ou geração de arquivo, bloqueio e liberação;

3.16.5. Controlar os motivos de negação de serviços solicitados por beneficiários e proceder controles a estatísticos;

3.16.6. Permitir o cadastramento e controle de materiais/medicamentos de alto custo autorizados por beneficiário e a emissão de autorização, conforme as normas vigentes;

3.17. Relatórios de auditoria analítica, podendo combinar qualquer conjunto de dados fornecendo tabelas e gráficos pertinentes, gerados no vídeo, papel ou arquivo padrão texto, Excel, HTML, PDF com parametrização de páginas inicial e final, bem como número desejado de cópias;

3.18. Fornecer relatórios gerenciais, com os respectivos indicadores.
4. Gerenciamento WEB para:

4.1. Fornecer aos credenciados, no âmbito do TRF da Primeira Região, tabelas utilizadas pelo Programa com os valores para que as contas médicas sejam enviadas ao setor de faturas via web;

4.2. Permitir o gerenciamento da rede de prestadores credenciados, de corpo clínico e cooperados, com emissão de relatórios de avaliação pelos usuários e estatística de atendimentos;

4.3. Análise prévia das contas médicas via on-line;

4.4. Informação, via on-line, de glosa para que seja observado pelo credenciado antes do envio da nota fiscal para o setor de faturamento;

4.5. Consulta de informações de pagamento por parte dos credenciados (nível de acesso);
4.6. Permitir o cadastramento de mala direta, a fim de possibilitar o envio de comunicação simultânea à rede credenciada, geral e por especialidade;

4.7. Permitir a inclusão de valores de pacotes em módulo próprio para cada credenciado, detalhando os itens;

4.8. Processos de credenciamento e descredenciamento definidos por tipo de prestador, permitindo a categorização dos credenciados (hospitais tipo A, B, C);

4.9. Fornecer informações que permitam a análise/comparação de tabelas de Hospitais de alto custo e Hospitais credenciados;

4.10. Permitir o cadastramento de informações de prestadores de serviço por especialidade, localização geográfica, endereço e horário de atendimento e estrutura de atendimento;

4.11. Possibilitar a geração do livro de credenciados, contendo as especialidades e horários em cada local de atendimento e ranking de demanda pelos usuários;

4.12. Permitir a parametrização que possibilite o registro e pagamento de serviços com incidência de tributos sobre serviços;

4.13. Geração automática de termo de credenciamento e/ou contrato firmado com o credenciado deve ser gerado automaticamente pelo próprio sistema;

4.14. Cada termo de credenciamento e/ou contrato deverá ser cadastrado e vinculado aos códigos de procedimentos que estarão cobertos, proibindo a emissão de guias ou documentos de pagamento ou autorização para os códigos que estiverem fora do contrato/credenciados;

4.15. O módulo deverá possuir recurso de histórico, tendo a opção de manutenção do credenciado ao término de seu contrato, possibilitando a verificação futura e emissão de relatórios retroativos.
5. Faturamento (análise de contas):

5.1. Cadastramento das faturas da área médica/odontológica:

5.1.1. Tela, a nível nacional, contendo os seguintes campos:

5.1.1.1. Número do processo;

5.1.1.2. Centro de custo (unidade da federação), podendo ser automático conforme login do usuário;

5.1.1.3. Nome do credenciado;

5.1.1.4. Recurso que será utilizado para pagamento (próprio ou da União);

5.1.1.5. Dados da NF (número, valor, data de emissão, data de entrada, data de vencimento);

5.1.1.6. Glosa da perícia técnica;

5.1.1.7. Glosa realizada fora da guia de prestação de serviço (outras glosas);

5.1.1.8. Justificativa de glosa, inserida por código, mediante tabela previamente cadastrada no sistema com rol de justificativas;

5.1.1.9. Justificativa de glosa não constante da tabela previamente cadastrada (campo a ser digitado);

5.1.1.10. Campo para observações gerais;

5.1.1.11. Cálculo da glosa administrativa (glosa total – valor da glosa da perícia técnica);

5.1.1.12. Consulta de guias vinculadas;

5.1.1.13. Desvincular todas as guias;

5.1.1.14. Apagar todas as guias.

5.1.2. Registrar a matrícula/nome do servidor que realizar as análises das contas a pagar;

5.1.3. Inclusão/alteração pelo faturamento de novos códigos de justificativa de glosa;

5.1.4. Tabela de justificativas de glosa, passível de alterações e inclusões;

5.1.5. Valores de CH, CHO, US e filme radiológico – com possibilidade de alteração desses valores para cadastramento da fatura;

5.1.6. Cálculo automático dos tributos conforme particularidade de cada credenciado e por tipo de fonte de recurso utilizado;

5.1.7. Possibilitar a definição parametrizada de calendário de pagamentos, com estabelecimento de controle automático a partir da entrega da conta em lotes, abrangendo todas as etapas de tramitação das guias no programa, entrada, digitação, conferência, liberação para pagamento, com as regras para prazos de pagamento ajustadas com prestadores de serviço;

5.1.8. Possibilitar o estabelecimento de fases de processamento das guias: recebimento, protocolo no sistema, com informações sobre o valor cobrado pelo prestador, digitação, conferência das guias digitadas, liberadas - fase que indica que as guias estão prontas para pagamento e pagas.
5.2. Cadastramento de guias da área médica e odontológica (vincular guias dentro da fatura):

5.2.1. Pesquisa de beneficiários (titulares e dependentes) por nome e por matrícula, em lista geral;

5.2.2. Campos a indicar:

5.2.2.1. Número de guias;

5.2.2.2. Nome do beneficiário atendido. Se o beneficiário for dependente, incluir automaticamente o nome do titular;

5.2.2.3. A especialidade do atendimento;

5.2.2.4. As datas de emissão e de atendimento;

5.2.2.5. Valor cobrado pelo credenciado, registrado em moeda corrente ou coeficiente;

5.2.2.6. Segregação dos valores de honorários médicos (procedimentos) e demais despesas (inclusive hospitalares);

5.2.2.7. Valor da glosa, calculado pelo faturamento ou automático pelo sistema;

5.2.2.8. Justificativa de glosa, inserida por código, mediante tabela previamente cadastrada no sistema com rol de justificativas possíveis;

5.2.2.9. Justificativa de glosa não constante na tabela previamente cadastrada (campo a ser digitado);

5.2.2.10. Custeio integral, se for o caso;

5.2.2.11. Observações gerais.

5.2.3. Vincular os procedimentos das guias de prestação de serviços às tabelas do sistema;

5.2.4. Apurar os valores em moeda de cada guia de prestação de serviços, de acordo com as condições contratuais de cada prestador e as instruções de cada tabela acordada;

5.2.5. Glosa automática no confronto de tabelas do sistema com o valor cobrado pelo credenciado;

5.2.6. Cálculo do percentual de participação de cada beneficiário na despesa por guia de prestação de serviços;

5.2.7. Mostrar o número do processo ao qual a guia está vinculada;

5.2.8. Lançar dentro da mesma guia valores diferenciados para co-participação financeira, conforme o Regulamento Geral do Pro-Social;

5.2.9. Possibilidade de pesquisa de informações cadastrais de beneficiários (titulares e dependentes);

5.2.10. Permitir a geração de glosa de item já incluído no pacote;

5.2.11. Permitir o processamento de faturas complementares ou de estorno com atualização das informações das guias respectivas e o recálculo dos impostos retidos;

5.2.12. Prever módulo para controle dos tratamentos odontológicos que permita o controle da incidência e autorização de procedimentos;
5.3. Cadastramento de Ordem Bancária:

5.3.1. Calcular o valor a ser pago ao credenciado, contendo os dados necessários ao pagamento; nessa tela deverão conter todos os tributos a serem recolhidos, a níveis federal, estadual e municipal;

5.3.2. Disponibilizar um campo que possibilite desconto financeiro ou ajuste de valor a ser efetuado diretamente no montante a ser pago;

5.3.3. Campo observações gerais;

5.3.4. Quando da solicitação de autorização e/ou pagamento, disparar aviso ao credenciado quando o mesmo encontrar-se com as certidões negativas vencidas.
5.4. Elaboração de despachos e relatórios de pagamentos:

5.4.1. Relatório constando todos os campos do cadastramento de faturas médicas e odontológicas e o resumo de cada guia vinculada;

5.4.2. Despacho autorizando o pagamento da fatura;

5.4.3. Nota de Empenho, previamente incluída no sistema, se o pagamento for realizado com recurso da União (digitalização);

5.4.4. Registrar as ordens bancárias, contendo os campos: número, data de emissão, centro de custo, nome do credenciado, dados da NF (número e valor), todas as glosas com somatório total, todos os tributos, alíquotas e códigos de recolhimento;

5.4.5. Registrar o despacho da Secretaria de Administração, se o pagamento for realizado com recurso da União;

5.4.6. Termo de Comprometimento, se o pagamento for realizado com Recurso Próprio;

5.4.7. Em todos os relatórios, deve conter campo para numeração de páginas;

5.4.8. Constar o nome/matrícula do analista nos campos em que deverá assinar;

5.4.9. Controlar as guias devolvidas aos prestadores e as correspondências encaminhadas sobre glosas e revisão de contas.
5.5. O sistema deverá informar todas as tabelas utilizadas:

5.5.1. De procedimentos médicos;

5.5.2. De procedimentos odontológicos;

5.5.3. De materiais, medicamentos, diárias e taxas.
5.6. O sistema deverá ler arquivos eletrônicos de faturas, em formato TISS, enviados pelos credenciados, para a realização de análise eletrônica;
5.7. Deverá permitir o reembolso de despesas realizadas pelo beneficiário em regime de livre escolha, de acordo com as tabelas utilizadas pelo Programa:

5.7.1. O cadastramento, os despachos e os relatórios de reembolso deverão seguir padrões estabelecidos, posteriormente, pela área médica e odontológica.
6. Execução Financeira:

6.1. Pagamento aos credenciados;

6.1.1. Pagamento de faturas médicas e odontológicas com recursos próprios;

6.1.2. Módulo para geração de Relação de Pagamento de credenciados, contendo os dados necessários para efetivação do crédito, inclusive com os tributos destacados;
6.1.2.1. A tela deverá ter campos para data, inserção do número da Ordem Bancária e será numerada seqüencialmente, por exercício;

6.1.3. O sistema deverá ter a capacidade de receber e processar as faturas dos credenciados, de forma eletrônica;

6.1.4. Módulo para geração de arquivo eletrônico das Relações de Pagamento de credenciados, a nível nacional, contendo os dados necessários para efetivação do crédito, inclusive com os tributos destacados. A tela deverá ter campos para inserção do número de cada Relação de Pagamento, por Seccional (centro de custo), datas de geração do arquivo e de crédito bancário, bem como nome do arquivo gerado, a ser gravado no disco rígido automaticamente, e dados da conta bancária a ser debitada;

6.1.5. Confrontar o arquivo eletrônico de pagamento processado pelo banco com o arquivo enviado pelo sistema do Pro-Social, com referência aos dados bancários, valores e CNPJ;

6.1.6. Emissão de relatório da Relação de Pagamento e do arquivo enviado ao banco;

6.1.7. Permitir o controle de origens de recursos para pagamento;

6.1.8. Tela, a nível nacional, para gerar controle dos recursos recebidos, receita de origem do Governo Federal ou Recursos próprios, contendo os campos para descrição do documento que originou o repasse, unidade da federação que irá receber o repasse, tipo de recurso, data e valor. Esse controle irá permitir a todas as Seccionais a emissão da Ordem Bancária para pagamento aos credenciados;

6.1.9. Emissão de relatório respectivo: por tipo de receita repassada, por unidade de federação e por movimentação do recurso, ou seja, o repassado e o gasto;

6.1.10. Relatório de pagamentos efetuados e descontos realizados aos credenciados, contendo as seguintes informações: CNPJ, credenciado, n.º da nota fiscal, valor bruto, glosa, valor líquido, tributos deduzidos (federais, estaduais e municipais), valor líquido da Ordem Bancária, data de pagamento, n.º do processo. Possibilidade de envio por email ao credenciado ou consulta pela internet;
6.1.11. Controle de validade de certidões negativas exigidas (ex.: FGTS, INSS);

6.2. Custeio de Despesas:

6.2.1. Participação do beneficiário na despesa (custeio e saldo devedor);

6.2.2. Gerar extrato de movimentação (despesa realizada pelo beneficiário), possibilitando ser enviado por email;

6.2.3. Módulo para alterações e inclusões de custeio (participação do beneficiário);

6.2.4. Gerar cobrança (ex. boleto bancário) para beneficiários em débito com o programa;

6.2.5. Detalhamento dos descontos efetuados para cada beneficiário, relativos a custeio e contribuição mensal;

6.2.6. Módulo para cálculo automático da contribuição mensal a partir de valores informados manualmente;

6.2.7. Interação com a folha de pagamento do beneficiário e detalhamento dos descontos efetuados em contracheque de valores relativos ao Pro-Social, indicados por rubricas próprias;

6.2.8. Interação com a folha de pagamento para envio de arquivos contendo dados de desconto do Pro-Social;

6.3. Geração de dados de custeio (participação do beneficiário) e contribuição mensal, para a folha de pagamento. Ou seja, rotinas de geração de arquivos;

6.4. Módulo para registro de concessão de diárias, passagens, próteses/órteses, remoção de pacientes e outros serviços, aos beneficiários contendo os seguintes campos: matrícula e nome do beneficiário (inclusive dependente), número do processo, centro de custo, data de solicitação e data de pagamento, valor e descrição da despesa;

6.5. Fornecer informações relativas ao comprovante de Imposto de Renda Retido na Fonte para credenciados e participantes.
7. Administração Contábil:

7.1. Tela para cadastramento de todos os fatos contábeis, contendo os seguintes campos: número da planilha, data de digitação, data do fato contábil, código do plano de contas, histórico da contabilidade, débito ou crédito; possibilitando, ainda, a automatização em tempo real de todos os fatos;

7.2. Tela para plano de contas da contabilidade;

7.3. Tela para histórico da contabilidade;

7.4. Emissão dos relatórios contábeis: demonstração do resultado do Exercício, Balanço Patrimonial, Diário, Demonstração de Origens e Aplicação dos Recursos, demonstração das Mutações do Patrimônio Líquido, Balancete e Razão Analítico. Relatório por grupo, subgrupo, conta e subconta;

7.5. Encerramento da contabilidade, com apuração do resultado do exercício e transferência de saldos para exercício seguinte.
8. Módulo Autorizador de Beneficiários e Credenciados via WEB:
8.1. O módulo deverá permitir as seguintes funcionalidades:
8.1.1. Cadastro de beneficiários;
8.1.2. Cadastro de credenciados;
8.1.3. Consulta via web de beneficiários e credenciados;
8.1.4. Autorização de consultas e exames via WEB e através de Unidade de Resposta Audível - URA.
9. Outras Funcionalidades:

9.1. Permitir a migração dos dados existentes nos sistemas Pro-Social Oracle e Mumps para o novo sistema;

9.2. Permitir a disponibilização dos custos hospitalares por procedimento, subsidiando o processo de revisão de contas e de auditoria analítica;

9.3. Permitir consulta ao histórico de utilização do beneficiário;

9.4. Permitir a migração dos dados históricos de atendimentos registrados no sistema, garantindo a "memória" dos atendimentos sujeitos a controle de utilização;

9.5. Controle de comprovantes de escolaridade conforme critério do Pro-Social (ex: para filhos maiores de 21 anos e enteados maiores integrados ao sistema de emissão de cartões).

9.6. Permitir a consulta ao sistema, com liberação de senha a todos os beneficiários inscritos no Pro-Social;

9.7. Apresentar, em português, todas as telas e relatórios de utilização do usuário, bem como o manual detalhado do sistema, incluindo telas, itens do menu, ajuda de erros;

9.8. O sistema deverá permitir a operacionalização das atividades das Seccionais, segregando-as por centros de custos orçamentários/financeiros e por centros de cadastramento de beneficiários, cada um com controles próprios.
9.8.1. O sistema deve conter mecanismos de autenticação de credenciados e usuários;

9.9. O sistema deverá permitir a inclusão de novos centros de custos vinculados no âmbito do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, conforme Anexo V;

9.10. Relatórios respectivos;

9.11. Possibilidade de validação de regras a partir de vários regulamentos;

9.12. Permitir a geração de arquivo de carga contendo informações para controle e cobrança de plano de saúde externo;
9.13. Trazer rotina para cadastramento de proponentes, para posterior exportação ao cadastro de credenciados: (Permitir o cadastro das propostas das empresas e profissionais interessados em participar do credenciamento, observando as regras da editalícias no que diz respeito aos critérios para habilitação diferenciando pessoas físicas (nome, CPF, CI, Conselho Regional, endereço completo – residencial e comercial, e-mail, dados bancários, categoria/especialidade) de pessoas jurídicas (razão social, nome fantasia, CNPJ, endereço completo, e-mail, dados bancários, categoria/especialidade, nome e CPF do representante legal, internação S/N, urgência S/N, corpo clínico S/N).).
ANEXO III
Especificações Técnicas

1. Ambiente Computacional:

1.1. O Sistema deverá ser instalado em um servidor dedicado, nas instalações do Tribunal. O proponente deverá realizar a instalação do sistema e demais componentes de software de acordo com os requisitos do sistema proposto, garantindo seu perfeito funcionamento;

1.2. A solução proposta deverá utilizar como repositório de dados o Banco de Dados Oracle, versão 9i e superiores ou DB2 versão 9 e superiores, em suas edições básicas e sem a exigência de pacotes opcionais, localizados nas instalações do Tribunal;
1.3. A solução proposta deverá ser compatível com a infra-estrutura de rede de comunicação de dados do Tribunal. A compatibilidade exigida se refere a requisitos de funcionamento da aplicação na infra-estrutura instalada e a requisitos de performance;
1.4. Possuir uma base de dados única que contemple todos os módulos do sistema, com exceção do banco de imagens, caso seja solicitado pela CONTRATANTE.

2. Características Técnicas do Sistema:

2.1. O acesso ao banco de dados deverá ser por meio de comandos SQL (utilizando acesso nativo);

2.2. Os relatórios do sistema deverão ter opção de visualização em tela.

2.3. O CONTRATANTE deverá ter acesso completo ao banco de dados e suas respectivas documentações;

2.4. A solução deverá possibilitar ao CONTRATANTE desenvolver códigos próprios para execução de forma integrada ao sistema;

2.5. A solução deve ser desenvolvida para execução em ambiente WEB, não sendo permitido o uso de emuladores ou softwares adicionais que simulem execução WEB. Todo acesso ao sistema deverá ser feito via “Browser” e compatível com os navegadores Internet Explorer e Firefox;

2.6. O sistema deverá possuir uma ferramenta de ajuda on-line (Help) padrão do software;

2.7. O sistema deverá permitir e gerenciar o controle de acesso ao software baseado em diferentes níveis de perfis de acesso;

2.7.1. Controlar o acesso ao prontuário eletrônico de acordo com o perfil do usuário.

2.7.2. Permitir o acesso ao prontuário por meio da intranet ou extranet do Tribunal;

2.8. O sistema deverá possuir e manter arquivos de log de auditoria;

2.9. O sistema deverá possuir módulo responsável pela produção de relatórios gerenciais parametrizados, com uso de DataWarehouse do Tribunal (Business Objects) com a possibilidade de fazer cruzamento de dados, aos moldes de uma ferramenta de Business Inteligence (BI), para a realização de auditoria e de análise estatística das informações pertencentes ao TRF / Seção / Subseção;

2.10. O Sistema deverá possuir suporte para o protocolo DICOM (Digital Imaging Communications in Medicine), de modo a tratar imagens geradas por equipamentos do Serviço médico que suportam esse tipo de protocolo de comunicação.

3. Requisitos Relacionados à Comunicação de Dados:

3.1. Deverão ser respeitadas, quando da implantação do sistema Pro-Social, as conexões de dados utilizadas na Justiça Federal;

3.2. Algumas Seções e Subseções Judiciárias da 1ª Região são servidas por links via satélite, dada a inexistência de conexões por cabos, sejam estes de fibra ótica ou metálicos;

3.3. Deverão ser considerados como pré-requisitos de comunicação de dados os itens abaixo:

3.3.1. O envio de documentos tidos como urgentes em uma fila de replicação específica, com banda de 20 kbps (kilobits por segundo) ou 150 Kilobytes por minuto;

3.3.2. O funcionamento em alta latência (1.000 milisegundos) e link de baixa velocidade (200 kbps) para um número de até 20 usuários simultâneos internos;

3.3.3. A utilização em bandas de 60 kbps para dispositivos móveis;

3.3.4. O acesso de usuários externos a repositórios remotos, onde a latência de rede é de 2.000 ms e banda de 56 kbps;

3.3.5. O tamanho máximo de documento digitalizado (por folha) é de 80 kB;

3.3.6. O tamanho máximo por documento recebido de usuários externos é de 150 kB;

3.3.7. As interfaces do sistema com o usuário devem ser desenvolvidas dentro das melhores práticas de performance para plataforma web.

4. Requisitos de segurança:

4.1. O sistema deverá prever controle de acesso dos usuários, credenciados, beneficiários, prestadores de serviços e de quaisquer outros que possam acessá-lo, independente do meio de acesso (intranet e Internet);

4.2. O controle de acesso deverá ser feito através de associação de cada usuário do sistema a um nível de acesso (perfil);

4.3. A atribuição de perfil deverá ser gerenciada por usuários com status de administrador do sistema;

4.4. O perfil deverá definir quais as informações que o usuário poderá ter acesso e que tipo de transações poderá executar sobre as mesmas (consulta, inclusão, alteração ou exclusão), observando-se, ainda, a unidade orçamentária/gestora a que pertence (áreas específicas do Tribunal);

4.5. . O sistema deverá registrar todo histórico de transações (consulta, inclusões, alterações e exclusões) em uma estrutura de "log" e possibilitar posterior limpeza, de forma seletiva;

4.6. O sistema deverá possuir módulo de auditoria que, baseado nos registros de log, permita a geração de relatórios para compor instrumentos de prova;
4.7. O sistema deverá prever a utilização de certificados digitais em conformidade com as regras da ICP-Brasil para acesso via navegadores na Internet;

4.8. O sistema devera utilizar criptografia nas transações WEB;

4.9. Registro de nome e matricula do servidor que fizer transações no sistema, como cadastramento, pagamentos, glosas.
5. Documentação:

5.1. Na instalação, a CONTRATADA deverá fornecer toda a documentação técnica e suas funcionalidades, e de usuário que compõe a solução que deverá ser adaptada aos templates em uso no Tribunal. A documentação técnica deverá conter, no mínimo, os seguintes itens:

5.1.1. Manuais do Usuário, com descritivo de todas as funções da solução;

5.1.2. Help On-Line em todas as telas da solução;

5.1.3. Manual de Instalação;

5.1.4. Roteiro de Instalação;
5.2. Durante a vigência do período de garantia, a CONTRATADA deverá disponibilizar toda a documentação associada, todas as alterações decorrentes de problemas identificados, de adaptações demandadas tanto pelo TRF da 1ª Região, como por modificações na legislação vigente, incluindo as atualizações nos códigos fonte e na respectiva documentação de sistema, citados no item 18.19 deste Projeto Básico.
6. Integração com os sistemas da Área Administrativa do Tribunal:

6.1.1. A solução proposta deverá prever as seguintes rotinas de integração com os sistemas SARH (Sistema de Gestão de Recursos Humanos), Folha de Pagamento, SISPRA (Sistema de Acompanhamento de Processos Administrativos) e demais sistemas contemplados e desenvolvidos no e-Admin (Sistema Integrado de Gestão Administrativa) utilizados no Tribunal:
6.1.1.1. Rotina para extrair as informações do cadastro de pessoal (servidores e dependentes) necessárias ao perfeito funcionamento do sistema proposto. Estas informações estão armazenadas em tabelas de banco de dados;
6.1.1.2. Rotina para gerar arquivo contendo informações sobre os valores que deverão ser descontados dos servidores, para efeito do cálculo da rotina de pagamento. As informações geradas pela solução proposta será processada pelo módulo de pagamento, resultando na geração de um outro arquivo contendo informações sobre os valores efetivamente descontados do servidor. Em função das regras adotadas pelo Tribunal, eventualmente o servidor poderá descontar um valor menor do que o informado pelo sistema a ser contratado;

6.1.1.3. Rotina para processar o arquivo gerado no item anterior, contendo as informações dos valores efetivamente descontados, atualizando o controle de saldos realizado pela solução proposta.

7. Migração dos Dados do Pro-Social:

7.1. A solução proposta deverá prever a migração dos dados armazenados nos sistemas Pro-Social, Oracle e Mumps, atualmente em uso pelo TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, com a finalidade de manter os históricos das operações do programa. Deverão ser transportados para a nova solução os dados referentes às seguintes bases de dados:

7.1.1. Histórico dos credenciados;

7.1.2. Histórico cadastral dos beneficiários;

7.1.3. Histórico das tabelas de procedimentos;

7.1.4. Histórico das transações eletrônicas Polimed;

7.1.5. Histórico das guias emitidas;

7.1.6. Histórico de faturamento (faturas/pagamentos e reembolsos);

7.1.7. Histórico de processos de emergências;

7.1.8. Histórico de saldo devedor e custeios;

7.1.9. Histórico de geração de RP (Relação de Pagamentos);

7.1.10. Histórico da contabilidade
7.1.11. Outras de necessidade do novo sistema;

8. Acesso ao Autorizador Eletrônico de Atendimento WEB:

8.1. O Sistema que realizará a autorização eletrônica de atendimento, deverá se comunicar com o sistema de automação das atividades do Pro-Social, localizado nas instalações do TRF da Primeira Região, por meio de comunicação via Internet, utilizando protocolo TCP/IP, suportando mecanismos de segurança para comunicação de dados, tal como HTTPS.
ANEXO IV

Descrição das Etapas de cada Módulo

10. As Etapas contempladas para execução do sistema do Programa de Saúde da Secretaria de Programas e Benefícios Sociais – Pro-Social são:

10.1. Coordenação:

10.1.1. Compreende os trabalhos de gerenciamento e de levantamento de informações complementares e de infra-estrutura para o efetivo inicio de implantação do módulo;

10.1.2. A coordenação se encerra com o aceite do módulo pela Comissão de Gestores.

10.2. Avaliação e Adequação dos Procedimentos Operacionais:

10.2.1. Testes de infra-estrutura para adequação do módulo ao seu pleno funcionamento;

10.2.2. A Contratada deverá elaborar um relatório de testes que deverá ter o aceite da Comissão de Gestores.

10.3. Parametrização dos Sistemas:

10.3.1. Testes de adequação entre o módulo e as especificações contratuais;

10.3.2. A Contratada deverá elaborar um relatório de aderência das especificações técnicas ao projeto que deverá ter o aceite da Comissão de Gestores.

10.4. Extração, Transformação e Carga de Dados:

10.4.1. Preparação e teste dos scripts de carga dos dados;

10.4.2. A Contratada deverá elaborar um relatório com o nome das bases de carga e relação dos scripts, e o aceite será emitido após a verificação das informações pela Comissão de Gestores ou quem ela designar;

10.4.3. O documento será assinado pelos técnicos da Contratada, pela Comissão e por outros profissionais que participarem da avaliação.

10.5. Implantação do Sistema:

10.5.1. Instalação definitiva do módulo que será usado para teste dos dados de carga, verificação de inconsistências e treinamento;

10.5.2. A contratada deverá elaborar um relatório com data da implantação que deverá ter o aceite da Comissão de Gestores.

10.6. Acesso de Beneficiários e Credenciados via WEB:

10.6.1. O módulo deverá apresentar as funcionalidades de Cadastro de beneficiários, Cadastro de credenciados, Consulta via web de beneficiários e credenciados e Autorização de consultas e exames via WEB e através de Unidade de Resposta Audível - URA.

10.7. Prontuário Eletrônico:

10.7.1. Inserir informações no atendimento de pacientes e dados da evolução clínica, nos termos das Resoluções 1638/02 e 1639/02 do Conselho Federal de Medicina;

10.7.2. Cadastrar pacientes externos e internos com as seguintes informações:

10.7.2.1. Dados de identificação do paciente e dos seus dependentes, com fotos do paciente, com natureza do atendimento controle de data e hora;

10.7.2.2. Permitir a visualização do histórico clínico do paciente, com informações da sua evolução clínica;

10.7.2.3. Consultar o prontuário eletrônico do paciente através de campos de pesquisa, tais como: Nome, Registro Geral e CPF do Paciente;

10.7.2.4. Cadastrar as informações do exame físico do paciente, permitindo a inserção de dados de revisão de sistemas, bem como demais informações usualmente utilizadas na anamnese clínica de formas padronizada e parametrizada.

10.8. Treinamento de Pessoal:

10.8.1. Treinamento dos usuários e dos técnicos na utilização do módulo, em base de testes.

10.8.2. A contratada deverá elaborar um relatório com data do treinamento, tipo de usuário, nome dos usuários treinados, número de horas de treinamento. O referido relatório deverá vir acompanhado de relação de freqüência, com assinatura dos treinandos e um questionário de avaliação do treinamento. A Comissão de Gestores deverá analisar os documentos e emitir o aceite.

10.9. Operacionalização e Acompanhamento do Sistema:

10.9.1. Utilização do módulo pelos usuários em base de produção para homologação final;

10.9.2. A contratada deverá elaborar relatório de operacionalização do módulo, com questionário de avaliação, que deverá constar a assinatura do usuário e de seu superior imediato;

10.9.3. A Comissão de Gestores deverá analisar a documentação recebida e emitir o seu aceite final;

10.9.4. A CONTRATADA deverá apresentar ao CONTRATANTE, Certificado de Conformidade do módulo implantado e o mesmo deverá estar de acordo com as especificações técnicas descritas pelo CONTRATANTE e outras estabelecidas em padrões, normas e metodologias utilizadas no desenvolvimento de softwares.

ANEXO V

ENDEREÇOS DAS LOCALIDADES
	LOCAL
	Endereços
	CNPJ

	AC
	SJAC

Rio Branco
	Rua Min. Ilmar Nascimento Galvão, s/n, BR 364, Km 02 - CEP: 69915-900
	05.429.148/0001-60

	AM
	SJAM

Manaus
	Av. André Araújo, 25 - Bairro Aleixo - CEP: 69060-000
	05.419.225/0001-09

	AP
	SJAP

Macapá
	Av. FAB, 1374 - Bairro Central - Fórum Pontes de Miranda - CEP: 68966-430
	05.426.574/0001-40

	BA
	SJBA

Salvador
	Fórum Teixeira de Freitas - Av. Ulysses Guimarães, nº 2.631, Sussuarana - Salvador/BA. CEP: 41213-970
	05.442.957/0001/01

	DF
	TRF
Brasília
	Edifício Cidade de Cabo Frio - Anexo II - SEPN - Quadra 510, Bloco "C", Lote 08 - CEP: 70750-535 - Brasília - DF
	03.658.507/0001-25

	
	SJDF

Brasília
	Edifício-Sede I SAS – Praça dos Tribunais Superiores quadra 2, bloco “G”, lote8
	05.456.457/0001-29

	GO
	SJGO

Goiânia
	Rua 199 nº 244 Centro - CEP 74030-090
	05.439.950/0001-30

	MA
	SJMA

São Luiz
	Av. Senador Vitorino Freire, nº 300 - Areinha - São Luís-MA CEP 65031-900
	05.424.667/0001-35

	MG
	SJMG

Belo Horizonte
	Av. Álvares Cabral, 1805 - Bairro Santo Agostinho CEP: 30170-001
	05.452.786/0001-00

	MT
	SJMT

Cuiabá
	Avenida Historiador Rubens de Mendonça, n. 4888, Centro - CEP: 78050-910.
	05.437.178/0001-18

	PA
	SJPA

Belém
	Rua Domingos Marreiros nº 598 - Bairro Umarizal - CEP 66055-210
	05.421.948/0001-34

	PI
	SJPI

Teresina
	Avenida Miguel Rosa, N. 7.315 - Redenção - CEP: 64018-550.
	05.445.642/0001-18

	RO
	SJRO

Porto Velho
	Av. Presidente Dutra nº 2203 CENTRO CEP 78916-100
	05.429.264/0001-89

	RR
	SJRR

Boa Vista
	Av. Getúlio Vargas, 3999- Bairro Canarinho CEP: 69306-150
	03.658.507/0005-59

	TO
	SJTO

Palmas
	201 Norte, Conjunto 1, Lotes 3 e 4 - CEP: 77001-128.
	05.446.379/0001-81

 ANEXO VI
TERMO DE CONFIDENCIALIDADE

TRIBUNAL REGIONAL FEDERAL DA 1ª REGIÃO

ANEXO AO CONTRATO N. 999/2008 DE PRESTAÇÃO DE SERVIÇOS TÉCNICOS DE DIGITALIZAÇÂO, QUE ENTRE SI CELEBRAM A UNIÃO, POR INTERMÉDIO DO TRIBUNAL REGIONAL FEDERAL DA 1ª REGIÃO E A CONTRATADA.

TERMO DE CONFIDENCIALIDADE DA INFORMAÇÃO

O TRIBUNAL REGIONAL FEDERAL DA 1ª REGIÃO, com registro no CNPJ/MF n. 03.658.507/0001-25 e sede no SAS, Quadra 02, Bloco A, Praça dos Tribunais Superiores – Brasília/DF e NOME DA EMPRESA, com sede no endereço, inscrita no CNPJ/MF sob o n.º 99.999.999/9999-99, e sempre que em conjunto referidas como PARTES para efeitos deste TERMO DE CONFIDENCIALIDADE DA INFORMAÇÃO, doravante denominado simplesmente TERMO, e,

CONSIDERANDO que, em razão do atendimento à exigência do Contrato N. 999/2008 celebrado pelas PARTES, doravante denominado CONTRATO, cujo objeto é a contratação de empresa especializada para fornecimento, implantação e adequação, visando atender o Programa de Saúde da Secretaria de Programas e Benefícios Sociais – Pro-Social;

CONSIDERANDO que o presente TERMO vem para regular o uso dos dados, regras de negócio, documentos, informações, sejam elas escritas ou verbais ou de qualquer outro modo apresentada, tangível ou intangível, entre outras, doravante denominadas simplesmente de INFORMAÇÕES, que a CONTRATADA tiver acesso em virtude da execução contratual;

CONSIDERANDO a necessidade de manter sigilo e confidencialidade, sob pena de responsabilidade civil, penal e administrativa, sobre todo e qualquer assunto de interesse do Contratante de que a Contratada tomar conhecimento em razão da execução do CONTRATO, respeitando todos os critérios estabelecidos aplicáveis às INFORMAÇÕES;

O TRIBUNAL REGIONAL FEDERAL DA 1ª REGIÃO estabelece o presente TERMO mediante as cláusulas e condições a seguir:

CLÁUSULA PRIMEIRA – DO OBJETO

O objeto deste TERMO é prover a necessária e adequada proteção às INFORMAÇÕES do CONTRATANTE, principalmente aquelas classificadas como CONFIDENCIAIS, em razão da execução do CONTRATO celebrado entre as PARTES.

CLÁUSULA SEGUNDA - DAS INFORMAÇÕES CONFIDENCIAIS

a) As estipulações e obrigações constantes do presente instrumento serão aplicadas a todas e quaisquer INFORMAÇÕES reveladas pelo CONTRATANTE;

b) A CONTRATADA se obriga a manter o mais absoluto sigilo e confidencialidade com relação a todas e quaisquer INFORMAÇÕES que venham a ser fornecidas pelo CONTRATANTE, a partir da data de assinatura deste TERMO, devendo ser tratadas como INFORMAÇÕES CONFIDENCIAIS, salvo aquelas prévia e formalmente classificadas com tratamento diferenciado pelo CONTRATANTE;

c) A CONTRATADA se obriga a não revelar, reproduzir, utilizar ou dar conhecimento, em hipótese alguma, a terceiros, bem como a não permitir que nenhum de seus diretores, empregados e/ou prepostos faça uso das INFORMAÇÕES do CONTRATANTE;

d) O CONTRATANTE, com base nos princípios instituídos na Segurança da Informação, zelará para que as INFORMAÇÕES que receber e tiver conhecimento sejam tratadas conforme a natureza de classificação informada pela CONTRATADA.
CLÁUSULA TERCEIRA – DAS LIMITAÇÕES DA CONFIDENCIALIDADE

a) As obrigações constantes deste TERMO não serão aplicadas às INFORMAÇÕES que:

1. Sejam comprovadamente de domínio público no momento da revelação ou após a revelação, exceto se isso ocorrer em decorrência de ato ou omissão das PARTES;

2. Tenham sido comprovadas e legitimamente recebidas de terceiros, estranhos ao presente TERMO;

3. Sejam reveladas em razão de requisição judicial ou outra determinação válida do Governo, somente até a extensão de tais ordens, desde que as PARTES cumpram qualquer medida de proteção pertinente e tenham sido notificadas sobre a existência de tal ordem, previamente e por escrito, dando a esta, na medida do possível, tempo hábil para pleitear medidas de proteção que julgar cabíveis.

CLÁUSULA QUARTA – DAS OBRIGAÇÕES ADICIONAIS

a) A CONTRATADA se compromete a utilizar as INFORMAÇÕES reveladas exclusivamente para os propósitos da execução do CONTRATO;

b) A CONTRATADA se compromete a não efetuar qualquer cópia das INFORMAÇÕES sem o consentimento prévio e expresso do CONTRATANTE;

1. O consentimento mencionado na alínea “b”, entretanto, será dispensado para cópias, reproduções ou duplicações para uso interno das PARTES;

c) A CONTRATADA se compromete a cientificar seus diretores, empregados e/ou prepostos da existência deste TERMO e da natureza confidencial das INFORMAÇÕES do CONTRATANTE;

d) A CONTRATADA deve tomar todas as medidas necessárias à proteção das INFORMAÇÕES do CONTRATANTE, bem como evitar e prevenir a revelação a terceiros, exceto se devidamente autorizado por escrito pelo CONTRATANTE;

e) Cada PARTE permanecerá como única proprietária de todas e quaisquer INFORMAÇÕES eventualmente reveladas à outra parte em função da execução do CONTRATO;

f) O presente TERMO não implica a concessão, pela parte reveladora à parte receptora, de nenhuma licença ou qualquer outro direito, explícito ou implícito, em relação a qualquer direito de patente, direito de edição ou qualquer outro direito relativo à propriedade intelectual.

1. Os produtos gerados na execução do CONTRATO, bem como as INFORMAÇÕES repassadas à CONTRATADA, são única e exclusiva propriedade intelectual do CONTRATANTE;

g) A CONTRATADA firmará acordos por escrito com seus empregados e consultores ligados direta ou indiretamente ao CONTRATO, cujos termos sejam suficientes a garantir o cumprimento de todas as disposições do presente instrumento;

h) A CONTRATADA obriga-se a não tomar qualquer medida com vistas a obter, para si ou para terceiros, os direitos de propriedade intelectual relativos aos produtos gerados e às INFORMAÇÕES que venham a ser reveladas durante a execução do CONTRATO;

CLÁUSULA QUINTA – DO RETORNO DE INFORMAÇÕES

a) Todas as INFORMAÇÕES reveladas pelas PARTES permanecem como propriedade exclusiva da parte reveladora, devendo a esta retornar imediatamente assim que por ela requerido, bem como todas e quaisquer cópias eventualmente existentes.

CLÁUSULA SEXTA – DA VIGÊNCIA

a) O presente TERMO tem natureza irrevogável e irretratável, permanecendo em vigor desde a data de sua assinatura.

CLÁUSULA SÉTIMA – DAS PENALIDADES

a) A quebra do sigilo e/ou da confidencialidade, devidamente comprovada, possibilitará a imediata aplicação de penalidades previstas conforme disposições contratuais e legislações em vigor que tratam desse assunto, podendo até culminar na rescisão do CONTRATO firmado entre as PARTES. Neste caso, a CONTRATADA estará sujeita, por ação ou omissão, ao pagamento ou recomposição de todas as perdas e danos sofridos pelo CONTRATANTE, inclusive as de ordem moral, bem como as de responsabilidades civil e criminal, as quais serão apuradas em regular processo administrativo ou judicial.

CLÁUSULA OITAVA - DAS DISPOSIÇÕES GERAIS

a) Este TERMO constitui vínculo indissociável ao CONTRATO, que é parte independente e regulatória deste instrumento;

b) O presente TERMO constitui acordo entre as PARTES, relativamente ao tratamento de INFORMAÇÕES, principalmente as CONFIDENCIAIS, aplicando-se a todos e quaisquer acordos futuros, declarações, entendimentos e negociações escritas ou verbais, empreendidas pelas PARTES em ações feitas direta ou indiretamente;

c) Surgindo divergências quanto à interpretação do pactuado neste TERMO ou quanto à execução das obrigações dele decorrentes, ou constatando-se nele a existência de lacunas, solucionarão as PARTES tais divergências, de acordo com os princípios da legalidade, da eqüidade, da razoabilidade, da economicidade, da boa fé, e, as preencherão com estipulações que deverão corresponder e resguardar as INFORMAÇÕES do CONTRATANTE;

d) O disposto no presente TERMO prevalecerá sempre em caso de dúvida, salvo expressa determinação em contrário, sobre eventuais disposições constantes de outros instrumentos legais conexos relativos à confidencialidade de INFORMAÇÕES;

e) A omissão ou tolerância das PARTES, em exigir o estrito cumprimento das condições estabelecidas neste instrumento, não constituirá novação ou renúncia, nem afetará os direitos, que poderão ser exercidos a qualquer tempo.

CLÁUSULA NONA - DO FORO

a) O TRIBUNAL REGIONAL FEDERAL DA 1ª REGIÃO elege o foro de Brasília-DF, para dirimir quaisquer dúvidas originadas do presente TERMO, com renúncia expressa a qualquer outro, por mais privilegiado que seja.

E, por assim estarem justas e estabelecidas as condições, é assinado o presente TERMO DE CONFIDENCIALIDADE DA INFORMAÇÃO, pela CONTRATADA, sendo em 2 (duas) vias de igual teor e um só efeito.

ANEXO VII

PREGÃO ELETRÔNICO SRP Nº /2008
CRONOGRAMA DE EXECUÇÃO

	
	 FORNECIMENTO DE SISTEMA DE GESTÃO E AUTOMAÇÃO, BEM COMO, ADEQUAÇÃO DOS REFERIDOS SISTEMAS, PARA ATENDER AO PROGRAMA DE SAÚDE DA SECRETARIA DE PROGRAMAS E BENEFÍCIOS SOCIAIS – PRO-SOCIAL

	Item
	Etapas
	Dias
	%

Por etapa

	
	
	30

	30

	30

	30

	30

	30

	30

	30

	30

	

	1
	Coordenação
	X
	X
	X
	X
	X
	X
	X
	X
	X
	--

	2
	Avaliação e Adequação dos Procedimentos Operacionais
	X
	X
	
	
	
	
	
	
	
	5

	3
	Parametrização do Sistema
	
	X
	X
	X
	X
	
	
	
	
	5

	4
	Extração ,Transformação e Carga de Dados
	
	
	X
	X
	X
	XX
	
	
	
	10

	5
	Adequação do Sistema
	
	
	
	
	X
	X
	X
	X
	X
	20

	6
	Acesso de Beneficiários e Credenciados via WEB
	
	
	
	
	
	
	X
	X
	X
	10

	7
	Prontuário Eletrônico
	
	
	
	
	
	X
	X
	X
	X
	20

	8
	Treinamento de Pessoal
	
	
	
	
	
	
	X
	X
	X
	5

	9
	Operacionalização e Acompanhamento do Sistema
	
	
	
	
	
	X
	X
	X
	X
	25

ANEXO VIII

PREGÃO ELETRÔNICO SRP Nº /2008
MODELO DE PLANILHA PARA FORMULAÇÃO DE PROPOSTA

	ITEM
	DESCRIÇÃO
	VALOR TOTAL

	01
	CONTRATAÇÃO, DE EMPRESA ESPECIALIZADA PARA FORNECIMENTO DE LICENÇA DE USO DO SISTEMA DE GESTÃO E AUTOMAÇÃO, VISANDO ATENDER O PROGRAMA DE SAÚDE DA SECRETARIA DE PROGRAMAS E BENEFÍCIOS SOCIAIS – PRO-SOCIAL.

	

ANEXO IX
PREGÃO ELETRÔNICO SRP Nº /2008
MINUTA DA ATA DE REGISTRO DE PREÇOS

Aos _____ dias do mês de ____ de 2008, a União, por intermédio do Tribunal Regional Federal da Primeira Região, com registro no CNPJ/MF n. 03.658.507/0001-25 e sede no SAS, Quadra 02, Bloco A, Praça dos Tribunais Superiores – Brasília/DF, neste ato representado por seu Diretor-Geral da Secretaria, Sr. SILVIO FERREIRA, brasileiro, separado judicialmente, CPF n. 884.071.528-20, RG n. 5.871.468 SSP/GO, residente e domiciliado nesta Capital, no uso das atribuições que lhe são conferidas pelo disposto nos Atos ns. 163, de 07.05.91 e 191, de 17.09.92, doravante designado TRF 1ª Região, resolve REGISTRAR OS PREÇOS do(s) fornecedor(es) abaixo elencado(s), vencedor(es) do Pregão Eletrônico n._______/_______, sob o regime de compras pelo sistema de REGISTRO DE PREÇOS PARA CONTRATAÇÃO, DE EMPRESA ESPECIALIZADA PARA FORNECIMENTO DE LICENÇA DE USO DO SISTEMA DE GESTÃO E AUTOMAÇÃO, VISANDO ATENDER O PROGRAMA DE SAÚDE DA SECRETARIA DE PROGRAMAS E BENEFÍCIOS SOCIAIS – PRO-SOCIAL, observadas as disposições contidas nas Leis ns. 8.666/93 e suas alterações, 10.520/2002; Lei Complementar n. 123/2006 e Decretos ns. 3.931/2001 5.450/2005, 6.204/2007, Resolução TRF 1ª Região n. 15, de 02.10.2000, alterada pela Resolução 600-07 de 15.08.2003, de acordo com o PREGÃO ELETRÔNICO n.______/______ e Processo Administrativo n. 6.559/2008.
1 - DO(S) FORNECEDOR(ES) REGISTRADO(S): A partir desta data, fica(m) registrado(s) neste Tribunal, observada a ordem de classificação, os preços do(s) fornecedor(es) registrado(s) a seguir relacionado(s), objetivando o compromisso de desenvolvimento de software constantes do Anexo deste instrumento, nas condições estabelecidas no ato convocatório.

1.1 - Fornecedor itens 01: ___________________________-_______, CNPJ n. ____________________, sediada no___, representada por_____________________________________(nacionalidade e estado civil), residente e e domiciliado em _________________________________.

2 - DA EXPECTATIVA DO FORNECIMENTO: O ajuste com o(s) fornecedor(es) registrado(s) será formalizado pelo TRF 1ª Região mediante assinatura do respectivo Termo de Contrato, observadas as disposições contidas no Edital de PREGÃO ELETRÔNICO n._____/_____.
2.1 - O compromisso de entrega só estará caracterizado mediante a comprovação da assinatura do Termo de Contrato, decorrente desta Ata de Registro de Preços e Edital de PREGÃO ELETRÔNICO n._____/______.

2.2 - O(s) fornecedor(es) registrado(s) fica(m) obrigado(s) a atender todos os pedidos efetuados durante a validade desta Ata de Registro de Preços.

3 - DO CONTROLE DOS PREÇOS REGISTRADOS: O TRF 1ª Região adotará a prática de todos os atos necessários ao controle e administração da presente Ata.

3.1 - Os preços registrados e a indicação dos respectivos fornecedores detentores da Ata serão divulgados em meio eletrônico.

4 - DA READEQUAÇÃO DOS PREÇOS REGISTRADOS: A qualquer tempo, o preço registrado poderá ser revisto em decorrência de eventual redução daqueles existentes no mercado, ou de fato que eleve o custo dos serviços ou bens registrados, cabendo ao TRF 1ª Região convocar os fornecedores registrados para negociar o novo valor.

4.1 - Caso o fornecedor registrado se recuse a baixar os preços registrados, o TRF 1ª Região poderá cancelar o registro ou convocar todos os fornecedores registrados para oferecerem novos envelopes de propostas, gerando novo julgamento e adjudicação para esse fim.

4.2 - Durante o período de validade da Ata de Registro de Preços, os preços não serão reajustados, ressalvada a superveniência de normas federais aplicáveis à espécie.

4.3 - O diferencial de preço entre a proposta inicial do fornecedor detentor da Ata e a pesquisa de mercado efetuada pelo TRF 1ª Região à época da abertura da proposta, bem como eventuais descontos por ela concedidos, serão sempre mantidos, inclusive se houver prorrogação da validade da Ata de Registro de Preços.

5 - DO CANCELAMENTO DO REGISTRO DE PREÇOS: O fornecedor registrado terá o seu registro cancelado quando:

- descumprir as condições da Ata de Registro de Preços;

- não assinar o Termo de Contrato no prazo estabelecido pela Administração, sem justificativa aceitável;

- não aceitar reduzir seus preços registrados na hipótese de se tornarem superiores aos praticados no mercado;

- houver razões de interesse público.

5.1 - O cancelamento de registro, nas hipóteses previstas, assegurados o contraditório e a ampla defesa, será formalizado por despacho da autoridade competente.

5.2 - O fornecedor registrado poderá solicitar o cancelamento de seu registro de preço na ocorrência de caso fortuito ou de força maior comprovados.

6 - DA VALIDADE DA ATA DE REGISTRO DE PREÇOS: A presente Ata terá validade de 12 (doze) meses contada a partir da data de sua assinatura, podendo ser prorrogada nos termos do § 2º do art. 4º do Decreto n. 3.931/2001.
7 - DA DIVULGAÇÃO DA ATA DE REGISTRO DE PREÇOS: A presente Ata será divulgada no portal da internet www.comprasnet.gov.br e no site www.trf1.gov.br

8 - DO FORO: As dúvidas, decorrentes da presente Ata serão dirimidas no Foro Federal do Distrito Federal, com renúncia de qualquer outro.

E por estarem de acordo com as disposições contidas na presente Ata, assinam este instrumento o TRF 1ª Região e o(s) fornecedor(es) registrado(s), na pessoa dos seus representantes legais, que vai assinada em 03 (três) vias de igual e teor e forma.

Brasília, _____ de _______ de 2008.

SILVIO FERREIRA

Diretor Geral da Secretaria do TRF 1ª Região

FORNECEDOR REGISTRADO
ANEXO I À ATA DE REGISTRO DE PREÇOS N. _____/_____

PLANILHA DE PREÇOS

	ITEM
	DESCRIÇÃO
	VALOR TOTAL

	01
	CONTRATAÇÃO, DE EMPRESA ESPECIALIZADA PARA FORNECIMENTO DE LICENÇA DE USO DO SISTEMA DE GESTÃO E AUTOMAÇÃO, VISANDO ATENDER O PROGRAMA DE SAÚDE DA SECRETARIA DE PROGRAMAS E BENEFÍCIOS SOCIAIS – PRO-SOCIAL.

	

ANEXO X
PREGÃO ELETRÔNICO SRP Nº /2008
MINUTA DE CONTRATO

CONTRATO ___/2008, QUE ENTRE SI CELEBRAM A UNIÃO, POR INTERMÉDIO DO TRIBUNAL REGIONAL FEDERAL DA 1ª REGIÃO, E A _________________________, PARA FORNECIMENTO DE LICENÇA DE USO, INSTALAÇÃO E ADEQUAÇÃO DO SISTEMA DE GESTÃO E AUTOMAÇÃO, VISANDO ATENDER O PROGRAMA DE SAÚDE DA SECRETARIA DE PROGRAMAS E BENEFÍCIOS SOCIAIS – PRO-SOCIAL”.

Aos ___dias do mês de ________ de 2008, a União, por intermédio do Tribunal Regional Federal da 1ª Região, inscrito no CNPJ/MF 03.658.507/0001-25, com sede no SAU/SUL, Quadra 02, Bloco A, Praça dos Tribunais Superiores, Bra​sí​lia-DF, do​ravante denominado CONTRATANTE, neste ato representado por seu Diretor-Geral da Secretaria, Sr. SILVIO FERREIRA, brasileiro, separado judicialmente, CPF 884.071.528-20, RG 5.871.468 SSP/GO, residente e domiciliado nesta Capital, no uso das atribuições que lhe são conferidas pelo disposto nos Atos 163, de 07.05.91 e 191, de 17.09.92, e a ________________________, inscrita no​ CNPJ/MF ________________, sediada no___________, (cidade-estado), CEP:_________, tel: (xx) _________ fax: (xx) _________, doravante denominada CONTRATADA, neste ato representada por seu___________, Sr.________________, (nacionalidade e estado civil), CPF __________, RG ______________, residente e domiciliado ___________, resolvem celebrar o presente CONTRATO ___/2008, PARA FORNECIMENTO DE LICENÇA DE USO, INSTALAÇÃO E ADEQUAÇÃO DO SISTEMA DE GESTÃO E AUTOMAÇÃO, VISANDO ATENDER O PROGRAMA DE SAÚDE DA SECRETARIA DE PROGRAMAS E BENEFÍCIOS SOCIAIS – PRO-SOCIAL”, observa​do o dis​posto nos autos do Processo Administrati​vo 06559/2008 –TRF, ​Lei 10.520/2002, Decretos 3.931/2001, 5.450/2005; Lei Complementar 123/2006, Decreto 6.204/2007, Lei 8.666/1993 e suas alterações; Pregão Eletrônico n. ___/2008 e Ata de Registro de Preços n. ____/2008, demais disposições regulamentares e mediante as seguintes cláusulas e condições:

CLÁUSULA PRIMEIRA — DO OBJETO

O objeto deste instrumento consiste na contratação de empresa especializada para o fornecimento de licença de uso, INSTALAÇÃO E ADEQUAÇÃO DO SISTEMA DE GESTÃO E AUTOMAÇÃO, VISANDO ATENDER O PROGRAMA DE SAÚDE DA SECRETARIA DE PROGRAMAS E BENEFÍCIOS SOCIAIS – PRO-SOCIAL”, conforme detalhamento no termo de referência constante dos anexos deste instrumento contratual.

CLÁUSULA SEGUNDA — DA FINALIDADE

A finalidade deste Contrato consiste em prover o Contratante de sistema de gestão e automação das atividades vinculadas às necessidades de montagem de dados e informação, para suprir, de forma eficiente, as necessidades funcionais e gerenciais da Secretaria de Programas e Benefícios Sociais – Pro-Social.

CLÁUSULA TERCEIRA — DAS OBRIGAÇÕES DA CONTRATADA

Por este instrumento a Contratada obriga-se a:

3.1 - responsabilizar-se em relação a seus empregados por todas as despesas decorrentes da execução dos serviços objeto deste Contrato, tais como:

a) salários;

b) seguro de acidentes;

c) taxas, impostos e contribuições;

d) indenizações;

e) vales-refeição;

f) vales-transporte; e

g) outras que porventura venham a ser criadas e exigidas pelo Governo;

3.2 - responsabilizar-se por todos os encargos previdenciários e obrigações sociais previstos na legislação social e trabalhista em vigor, obrigando-se a saldá-los na época própria, vez que seus empregados não manterão nenhum vínculo empregatício com o Contratante;

3.3 - responsabilizar-se por todos os encargos fiscais e comerciais resultantes desta contratação;

3.4 - responder por todos os ônus e obrigações concernentes à legislação social, trabalhista, previdenciária, tributária, fiscal, securitária, comercial, civil e criminal, que se relacionem direta ou indiretamente com o serviço, inclusive no tocante a seus empregados e prepostos;

3.5 - responsabilizar-se por todas as providências e obrigações estabelecidas na legislação específica do trabalho, na hipótese de ocorrência da espécie, sendo vítimas seus empregados, no desempenho de atividades relativas ao objeto desta contratação, ainda que nas dependências do Contratante;

3.6 - responsabilizar-se pelos danos causados diretamente ao Contratante ou a terceiros, decorrentes de sua culpa ou dolo, quando da execução do serviço, não excluindo ou reduzindo essa responsabilidade a fiscalização ou o acompanhamento realizado pelo Contratante, procedendo imediatamente aos reparos e/ou indenizações cabíveis e assumindo o ônus decorrente;

3.7 - arcar com o pagamento de eventuais multas aplicadas por quaisquer autoridades federais, estaduais e municipais / distrital, em conseqüência de fato a ela imputável e relacionado com o serviço objeto deste Contrato;

3.8 - arcar com todos os prejuízos advindos de perdas e danos, incluindo despesas judiciais e honorários advocatícios resultantes de ações judiciais a que o Contratante for compelido a responder em decorrência desta contratação;

3.9 - manter seus empregados, quando nas dependências do Contratante, Seções Judiciárias integrantes e Subseções, identificados por crachá e sujeitos às normas internas deste (segurança, disciplina), porém sem qualquer vínculo empregatício com este Órgão;

3.9.1 - substituir qualquer um de seus técnicos, sempre que exigido pelo Contratante, Seção Judiciária ou Subseção cuja qualificação, atuação, permanência ou comportamento forem julgados prejudiciais, inconvenientes ou insatisfatórios à disciplina da repartição ou ao interesse público, decorrente da execução dos serviços;

3.10 - prestar, de imediato, todos os esclarecimentos que forem solicitados pela fiscalização do Contratante, obrigando-se a atender todas as reclamações a respeito da qualidade do serviço prestado, bem como referente a qualquer problema detectado ou andamento das atividades;

3.11 - comunicar ao Contratante, de imediato e por escrito, qualquer irregularidade verificada durante a execução dos serviços, para a adoção das medidas necessárias à sua regularização;

3.12 - acatar as determinações feitas pela fiscalização do Contratante no que tange ao cumprimento do objeto deste Contrato;

3.13 – manter sigilo, sob pena de responsabilidade, sobre todo e qualquer assunto de interesse no âmbito do Contratante, Seções Judiciárias vinculadas e Subseções, ou de terceiros que se tomar conhecimento em razão da execução do objeto do Contrato, respeitando todos os critérios estabelecidos, aplicáveis aos dados, informações e as regras de negócios;

3.14 - utilizar as melhores práticas, capacidades técnica, materiais, softwares, recursos humanos e supervisão técnica e administrativa, para garantir a qualidade do serviço, o atendimento às especificações contidas no contrato e seus anexos;

3.15 - garantir a qualidade do software em suas características operacionais, de manutenção e adaptabilidade a novos ambientes e assegurar que o software produzido seja eficiente quanto ao desempenho e consumo de hardware seguro e de acordo com os requisitos definidos pelo sistema;

3.16 - prestar os serviços no endereço indicado pelo Contratante, consoante as disposições e prazos estabelecidos nas cláusulas contratuais e de acordo com as especificações que integram os Anexos do instrumento contratual;

3.16.1 – todos os custos de deslocamentos, alimentação e hospedagem dos instrutores e consultores serão de responsabilidade exclusiva da contratada, não cabendo ao Contratante qualquer ônus adicional;

 3.17 - responsabilizar-se integralmente pela sua equipe técnica, primando pela qualidade, desempenho, eficiência e produtividade, visando a execução dos trabalhos durante todo o Contrato, dentro dos prazos estipulados, sob pena de ser considerada infração passível de aplicação das penalidades previstas, caso os prazos não sejam cumpridos;

3.18 - Dimensionar, por etapas, o esforço dos serviços necessários para o desenvolvimento de sistemas ou módulos, não cabendo, posteriormente, acréscimos nos preços contratados por conta de eventuais desconhecimentos das condições previstas neste Contrato;

3.19 - Para execução das etapas e implantação do sistema no ambiente da Contratante, a Contratada deverá ter em sua equipe, no mínimo, um gerente de projeto;

3.20 - A Contratada deverá se adaptar e realizar todas as etapas previstas para implantação do sistema nas dependências físicas (Anexo V – Endereços das Localidades) disponibilizadas pelo Contratante;

3.20.1 – O sistema deverá ser implantado no ambiente do Contratante no prazo máximo de 270 (duzentos e setenta) dias, observando-se as etapas definidas, de acordo com o prazo estabelecido, com seus respectivos percentuais, conforme Cronograma constante de Anexo VII deste Contrato;

3.20.2 – Qualquer alteração na ordem cronológica das etapas constantes do cronograma físico mencionado no item anterior deverá ser previamente comunicada e justificada pela Contratada e autorizada pelo Contratante;

3.20.3 - A contratada deverá exigir os relatórios técnicos quinzenais e verificar se estão de acordo com as exigências constantes do Anexo IV;

3.21 - Em relação à execução das tarefas que envolvam programação, poderão ser desenvolvidas no ambiente da Contratada;

3.22 - Disponibilizar à Contratante o layout de conversão dos dados do sistema;

3.23 - A Contratada é responsável pela reparação dos defeitos surgidos durante o período de garantia técnica, independente da equipe designada pelo Contratante para acompanhamento da implantação do sistema;

3.24 - Selecionar profissionais qualificados / especializados com conhecimento e experiência em gerenciamento de projetos;

3.25 - Ao final da implantação do sistema, a Contratada deverá entregar um documento certificando que a solução adotada e desenvolvida encontra-se em conformidade com os requisitos de segurança, relacionados no Termo de Referência em anexo;

3.26 - Ao final da última fase de implantação do sistema, a Contratada deverá fornecer a documentação técnica do sistema, documentação do usuário, com suas atualizações, contendo os manuais e guias de instalação, podendo ser em meio eletrônico.

3.27 - Prestar assistência técnica da garantia na forma e condições previstas no Anexo II deste contrato;

3.27.1 - É responsabilidade da Contratada todo suporte, instalação e manutenção técnica do software utilizado no servidor de aplicação WEB no qual o sistema for instalado;

3.28 - A licença de uso do sistema de gestão deverá ser atualizada conforme as novidades ou mudanças na legislação na área de saúde, durante o período de garantia;

3.29 - A Contratada deverá fornecer, sem custos adicionais, durante a vigência do contrato, todas as alterações decorrentes de alteração legais promovidas pelos órgãos governamentais;

3.30 – A Contratada compromete-se a manter em caráter confidencial, sob sua inteira responsabilidade, mesmo após o término da contratação, todos os documentos, imagens e informações relativas ao objeto desse projeto, conforme Termo de Confidencialidade do anexo VI deste Contrato;

3.31 - A Contratada deverá disponibilizar ao Contratante, sem custos adicionais, durante a vigência do contrato, todas as novas versões do sistema;

3.32 - Oferecer treinamento, consoante termos deste contrato.

3.33 - Na hipótese de recuperação judicial ou falência da sociedade empresária, ou outro fato que venha a impedir, interromper ou se recusar a prestação da manutenção do sistema, fica a Contratada obrigada a fornecer, sem custo, para o Contratante os códigos fonte do sistema e sua respectiva documentação;

3.34 – Entende-se como documentação do sistema, que deverá ser entregue baseada nas melhores metodologias existentes no mercado, tais como PMI ou RUP: Documento de Visão, Especificações de Casos de Uso (regras de negócio e fluxos de atividades), Especificações Suplementares (quando existirem requisitos não funcionais), Documento de Arquitetura, Diagramas de Classe, Diagramas de Seqüência, Modelos de Entidade-Relacionamento, Documentos Gerados através do Código-Fonte (Javadoc), Manual de Implantação e de Uso do Sistema e Diagrama de Componentes;

3.35 - Não subcontratar totalmente o objeto desta contratação;

3.35.1 - A subcontratação poderá ocorrer parcialmente, desde que previamente autorizada pelo Contratante, e no limite de um único módulo/etapa, conforme Cronograma Físico anexo;

3.36 - Não ceder ou transferir o objeto desta contratação.

CLÁUSULA QUARTA – DAS OBRIGAÇÕES DO CONTRATANTE

Por este instrumento o Contratante obriga-se a:

4.1 - proporcionar as condições necessárias ao cumprimento do objeto desta contratação pela Contratada;

4.2 - assegurar o acesso às suas dependências dos profissionais incumbidos de prestar o serviço contratado, desde que se apresentem devidamente identificados respeitados as normas internas (segurança, disciplina) do Contratante;

4.3 - prestar as informações e os esclarecimentos à Contratada necessários ao cumprimento do objeto deste Contrato;

4.4 - solicitar a execução dos serviços pelos meios eficazes disponíveis tais como carta, telefax, página na Internet ou e-mail;

4.5 - comunicar à Contratada qualquer irregularidade verificada no cumprimento objeto deste contrato, determinado, de imediato, a adoção de medidas necessárias à solução dos problemas;

4.6 - acompanhar e fiscalizar, rigorosamente, o cumprimento do objeto desta contratação, consoante o disposto neste Contrato, notadamente a instalação do sistema em seus servidores / microcomputadores no âmbito do Contratante, Seções e Subseções Judiciárias;

4.7 - designar um servidor ou comissão para acompanhar e fiscalizar o cumprimento do objeto deste Contrato;

4.7.1 – o Gestor do Contrato (servidor/comissão) indicará os servidores que participarão da execução do projeto integrados à equipe da Contratada;

4.8 - anotar, em registro próprio, todas as ocorrências relacionadas com a execução deste Contrato, determinando o que for necessário à regularização das faltas ou defeitos observados;

4.8.1 - as decisões e providências que ultrapassarem a competência do executor do contrato deverão ser solicitadas à autoridade competente, em tempo hábil, para adoção das medidas cabíveis;

4.8.2 - o Executor do Contrato deverá comunicar à autoridade superior, em tempo hábil e por escrito, as situações que impliquem atraso e descumprimento de cláusulas contratuais, para adoção dos procedimentos necessários a aplicação das sanções contratuais cabíveis, resguardados os princípios do contraditório e da ampla defesa, bem como as situações que impliquem alterações contratuais, para autorização e demais providências à celebração do termo aditivo;

4.9 – fornecer o hardware necessário para instalação do software contratado, que atenda os requisitos mínimos informados pela Contratada;

4.10 - fornecer a licença do software do servidor de aplicação WEB, designado pela Contratada;

4.11 – disponibilizar instalações físicas e ambiente compatível com as necessidades da execução e implantação do projeto/sistema;

4.12 – responsabilizar-se pelo acesso aos dados para que a Contratada realize a conversão dentro dos padrões de layout do novo sistema;

4.13 – exigir, sempre que necessário, a apresentação pela Contratada, da documentação comprovando a manutenção das condições que ensejaram a sua contratação;

4.14 - atestar, por intermédio do executor do contrato, no prazo de 05 (cinco) dias, as notas fiscais devidamente protocolizadas no setor competente ou providenciar, dentro desse prazo, a devolução à Contratada,do documento de cobrança, se constatado motivo que impeça o referido atesto;

4.15 - efetuar o pagamento devido nas condições estabelecidas neste instrumento.

CLÁUSULA QUINTA – ACOMPANHAMENTO E FISCALIZAÇÃO

Durante a vigência deste Contrato, a execução dos serviços será acompanhada e fiscalizada por servidor ou Comissão designado (a) pelo Contratante.

5.1 - O responsável pelo acompanhamento e pela fiscalização (servidor/comissão) anotará em registro próprio todas as ocorrências relacionadas à execução dos serviços contratados, determinando o que for necessário à regularização das faltas ou defeitos observados.

5.2 - As decisões e providências que ultrapassarem a competência desse responsável (servidor ou comissão) deverão ser solicitadas ao seu superior hierárquico em tempo hábil para a adoção das medidas convenientes.

5.3 - O Gestor do Contrato deverá comunicar à autoridade superior, em tempo hábil e por escrito, as situações que impliquem atraso e descumprimento de cláusulas contratuais, para adoção dos procedimentos necessários à aplicação das sanções contratuais cabíveis, resguardados os princípios do contraditório e da ampla defesa, bem como as situações que impliquem alterações contratuais, para autorização e demais providências à celebração do termo aditivo.

CLÁUSULA SEXTA - DO TREINAMENTO

6. O treinamento ocorrerá nas dependências do Contratante e das 14 Seções Judiciárias que compõem a Justiça Federal da Primeira Região nos endereços descritos no Anexo V;

6.1 - O treinamento será presencial;

6.1.1 - O treinamento será dividido em 03 (três) perfis de usuários diferentes;

6.1.2 - Perfil de usuários administradores do Sistema;
6.1.3 -- Perfil de usuários da área de informática (infra-estrutura);

6.1.4 - Perfil dos usuários multiplicadores do sistema.

6.2 - O treinamento deverá abranger os seguintes conteúdos:

6.2.1 - Instalação, operação e configuração do sistema;

6.2.2 - Operação e configuração do sistema deverão abranger os níveis de interface do usuário, nível técnico e nível técnico operacional para área fim que administrará o sistema;

6.2.3 - Procedimentos para parametrização das diferentes funcionalidades;

6.3 - Serão treinados 60 (sessenta) multiplicadores com uma carga horária mínima de 30 (trinta) horas;

6.4 - Serão treinados 30 (trinta) gerentes para área específica do sistema, com uma carga horária de mínima de 40 (quarenta) horas;

6.5 - Serão treinados 20 (vinte) técnicos da área de informática, com uma carga mínima de 10 (dez) horas;

6.6 - A empresa ficará responsável pelo fornecimento do material didático e os recursos necessários para realização do treinamento.

6.7 - Todos os custos de deslocamentos, alimentação e hospedagem dos instrutores serão de inteira responsabilidade da Contratada, não cabendo ao Contratante qualquer ônus adicional.

 CLÁUSULA SÉTIMA - DO RECEBIMENTO PROVISÓRIO E DEFINITIVO

7 - As etapas serão recebidas por servidor ou comissão de, no mínimo 3 (três) membros indicados pelo Contratante:

a) provisoriamente, no prazo máximo de 10 (dez) dias úteis contados a partir da entrega, mediante Termo de Recebimento Provisório, assinado por servidor ou comissão nos termos do item anterior e pelo representante da Contratada, para efeito de posterior verificação de que os serviços se encontram operacionais e em condições de serem recebidos.

b) definitivamente, no prazo máximo de 20 (vinte) dias úteis a partir do recebimento provisório, mediante Termo de Recebimento Definitivo, assinado por servidor ou comissão nos termos do item 7.1 desta cláusula e pelo representante da Contratada, e após vistoria que comprove a adequação do objeto contratado com as especificações constantes na proposta comercial e neste Termo de Referência.

7.1 - Os serviços serão recusados nos seguintes casos:

a) especificações técnicas diferentes das contidas no Termo de Referência anexo;

b) especificações técnicas diferentes das contidas na proposta da Contratada;

c) especificações técnicas diferentes do que fora apresentado ao Contratante a título de demonstração (amostra);

d) quando os relatórios técnicos (quinzenais) não estiverem de acordo com as exigências constantes no Anexo IV;

e) quando apresentarem qualquer defeito de funcionamento durante os testes de conformidade e verificação.

CLÁUSULA OITAVA - DO ACEITE

8 - A Contratada fará comunicação formal e por escrito do cumprimento das etapas ao Contratante, entregando, juntamente com o comunicado, todos os produtos previstos para as etapas definidas;

8.1 - O Contratante terá o prazo de até 20 (vinte) dias úteis, de acordo com o calendário oficial do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, conforme Anexo V, para emitir aceite definitivo dos produtos;

8.2 - A avaliação da qualidade dos produtos entregues será feita no aceite do serviço podendo motivar a recusa dos produtos. As inconformidades encontradas serão comunicadas, formalmente, e por escrito, à Contratada;

8.3 - Caso uma inconformidade impeça o prosseguimento da homologação dos produtos entregues, esse fato será indicado no comunicado de inconformidade e a contagem de prazo será interrompida até que o impedimento seja removido no prazo máximo de 10 (dez) dias úteis, sob pena de descumprimento do prazo, e aplicação da multa de 3% (três por cento) do valor referente à etapa;

8.4 - A qualidade dos serviços entregues será avaliada pela correção dos produtos, pela aderência às especificações formuladas pela Secretaria de Programas e Benefícios Sociais do Contratante e pelas conformidades aos padrões estabelecidos;

8.5 - O prazo de garantia terá sua contagem iniciada na data de emissão do aceite definitivo, pelo Contratante, posterior à etapa de operacionalização do sistema.

CLÁUSULA NONA - DA ASSISTÊNCIA TÉCNICA DA GARANTIA

9 - O prazo de garantia será de 36 (trinta e seis) meses, contado a partir da data em que o sistema estiver efetivamente implantado e com o recebimento definitivo;

9.1 - No período de garantia deverá estar incluído o funcionamento, manutenção e fornecimento de novas versões e modificações (updates e upgrades) do sistema fornecido:

9.1.1 - A assistência técnica da garantia consiste no esclarecimento de dúvidas na reparação das eventuais falhas de funcionamento, mediante a substituição de versão, de acordo com os manuais e normas técnicas específicas, no acompanhamento de instalação de novas versões ou de reinstalação de qualquer versão adquirida, e ainda orientação das melhores práticas de uso dos produtos adquiridos;

9.1.2 – Consiste, ainda, da assistência técnica da garantia, a implementação de novas funcionalidades advindas de alterações nas normas de saúde ou correções de falhas conhecidas, necessárias ao bom funcionamento do sistema;

9.2 - Todas as etapas e funcionalidades prevista no Termo de Referência deverão ser implementadas no prazo estabelecido no item 3.20.1 da Cláusula Terceira deste contrato;

9.3 - Disponibilizar o número de telefone para fins de esclarecimento de dúvidas relativas ao uso, instalação ou configuração do software, bem como para orientação e acompanhamento da solução de problemas, quando não for demandada a presença de um técnico;

9.4 - O sistema deverá disponibilizar módulo de acompanhamento, via WEB, dos chamados abertos pela Contratante;

9.5 - Prover os serviços de suporte com canal direto nos níveis 1 e 2, tendo capacitação para analisar problemas de configuração, parametrização, interoperabilidade e incompatibilidade do software contratado e a integração do mesmo com o ambiente do Contratante. Entende-se por:

9.5.1 - nível 1 - os serviços executados diretamente por profissionais especialistas ou desenvolvedores do produto ofertado;

9.5.2 - nível 2 – os serviços executados por técnicos da empresa, no local ou via internet, por e-mail ou banco de conhecimento, ou ainda via telefone gratuito (0800);

9.6 - O suporte técnico à Secretaria de Programas e Benefícios Sociais deverá permitir:

9.6.1 - Respostas rápidas e de alta qualidade;

9.6.2 - Correções de erros e rápida distribuição de patches;

9.6.3 - Inclusão das correções nas versões futuras do produto.

9.7 - Suporte de serviços, caso seja necessário, durante a vigência da garantia, sem custo adicional para o âmbito do Contratante, Seções Judiciárias vinculadas e Subseções, conforme Anexo V, com deslocamento do profissional ao local da prestação de serviço de suporte e manutenção, arcando com todas as despesas de transporte, diárias, frete, seguro ou quaisquer outros custos envolvidos nos atendimentos das chamadas técnicas;

9.8 - A assistência técnica da garantia será realizada em horário comercial, em dias úteis, no idioma português, conforme a necessidade do Contratante;

9.9 - A Contratada deverá trabalhar, ininterruptamente, na solução dos problemas críticos até que a solução esteja novamente operando em regime normal de produção. Caso a solução do problema reportado exija a presença de analista da Contratada nas dependências do Contratante, mesmo fora do horário comercial, este deverá ficar dedicado à resolução do problema até que esteja resolvido;

9.10 - O término do atendimento não poderá ultrapassar o prazo máximo de 24 horas, contadas a partir da comunicação do problema à central de atendimento da Contratada:

9.10.1 - Entende-se por término do atendimento a disponibilidade do sistema para uso em perfeitas condições de funcionamento, no local onde está instalado, estando condicionado à aprovação do Contratante.

9.10.2 - Antes de findar o prazo fixado para término do atendimento, a Contratada poderá formalizar pedido de prorrogação, cujas razões expostas serão examinadas pelo Contratante, que decidirá pela prorrogação do prazo ou aplicação das penalidades previstas no contrato.

9.10.3 - São considerados defeitos, os problemas com suporte técnico de instalação, configuração e problema de funcionamento do sistema que estejam em desacordo com os requisitos estabelecidos ou com as especificações do sistema;

9.11 - O prazo para correção de defeito de software será estabelecido com base na severidade do incidente:

9.11.1 - Severidade ALTA: defeito que impeça a utilização do software ou de funcionalidade indispensável a este, comprometendo de forma crítica uma atividade de negócio do Contratante. A Contratada terá duas horas corridas para executar ação paliativa que coloque o incidente em severidade média e 24 (vinte e quatro) horas corridas, a contar da comunicação da falha pelo Contratante, para sanar o problema pendente;

9.11.2 - Severidade MÉDIA: defeito que comprometa a utilização do software ou de parte deste, prejudicando a produtividade de uma atividade de negócio do Contratante de forma claramente observável. A Contratada terá 72 (setenta e duas) horas corridas, a contar da comunicação da falha pelo Contratante para sanar o problema, e até 08 (oito) horas corridas para executar ação paliativa que coloque o incidente em severidade baixa;

9.11.3 - Severidade BAIXA: defeito do software que não comprometa significativamente uma atividade de negócio do Contratante. A Contratada terá 120 (cento e vinte) horas corridas, a contar da comunicação da falha pelo Contratante, para sanar o problema;

9.12 - Caso a solução apresentada pela Contratada não solucione o defeito, o Contratante fará a comunicação do não aceite da solução e a contagem, do tempo de correção será retomada do ponto e severidade em que foi interrompida e sujeita as penalidades contratuais;

9.13 - A identificação e a comunicação formal de defeito do sistema deverão ser feitas pela Secretaria de Programas e de Benefícios Sociais do Contratante, de acordo com o prazo de garantia, devendo a correção ser realizada ainda que a conclusão do serviço extrapole o prazo de garantia;

CLÁUSULA DÉCIMA - DO PREÇO

10 - Pelo fornecimento e instalação do sistema, objeto da presente contratação, o Contratante pagará à Contratada o valor fixo e irreajustável de R$_________ (valor por extenso).

10.1 - O preço constante do item anterior compreende todas as despesas concernentes ao fornecimento/instalação do sistema, treinamento, licença de uso, atualização de versões e assistência técnica da garantia, tais como: Softwares, mão-de-obra, impostos, encargos sociais, trabalhistas, previdenciários, fiscais e comerciais, embalagens, prêmios de seguro, fretes, taxas e outras despesas incidentes ou necessárias à perfeita execução do objetivo desta contratação.

CLÁUSULA DÉCIMA PRIMEIRA – DO PAGAMENTO

11 - O pagamento será efetuado mediante execução de cada etapa, observado sua ordem cronológica, até o 10º (décimo) dia útil, a contar do aceite do produto pelo CONTRATANTE, conforme Cronograma Físico do Anexo VII; o atesto deverá ocorrer na data do recebimento definitivo. A Contratada deverá comprovar, para fins de pagamento, a regularidade perante a Seguridade Social (Certidão Negativa de Débito), o Fundo de Garantia do Tempo de Serviço – FGTS (Certificado de Regularidade de Situação do FGTS – CRF), quanto à Receita Federal e Dívida Ativa da União (Certidão Conjunta de Débitos relativos a Tributos Federais e à Dívida Ativa da União). Poderá ser dispensada a apresentação dos referidos documentos, se confirmada sua validade em consulta on line ao SICAF – Sistema Unificado de Cadastramento de Fornecedores.

11.1 – Será adotado como padrão para o sistema do Pro-Social o modelo de cronograma constante do Anexo VII, bem como as etapas descritas no Anexo IV.

11.2 - O valor será pago mediante a aplicação do percentual estabelecido na tabela descrita no cronograma do Anexo VII, conforme percentuais a seguir:

11.2.1 - 5% (cinco por cento) para o item 2 - Avaliação e Adequação dos Procedimentos Operacionais, em uma única parcela ao término das atividades do item.

11.2.2 - 5% (cinco por cento) para o item 3 - Parametrização do Sistema, em uma única parcela ao término das atividades do item.

11.2.3 - 10% (dez por cento) para o item 4 – Extração, Transformação e Carga de Dados, em uma única parcela ao término das atividades do item.

11.2.4 - 20% (vinte por cento) para o item 5 – Implantação do Sistema, em uma única parcela ao término das atividades do item.

11.2.5 - 10% (dez por cento) para o item 6 – Acesso de Beneficiários e Credenciados via WEB, em uma única parcela ao término das atividades do item.

11.2.6 - 20% (vinte por cento) para o item 7 – Prontuário Eletrônico, em uma única parcela ao término das atividades do item.

11.2.7 - 5% (cinco por cento) para o item 8 – Treinamento de Pessoal, em única parcela ao término das atividades do item.

11.2.8 - 25% (vinte e cinco por cento) para o Item 9 – Operacionalização e Acompanhamento do Sistema, em uma única parcela ao término das atividades do item, com recebimento definitivo.

 11.3 - Caberá a Secretaria de Programas e Benefícios Sociais, Executora do Contrato, o ateste das Notas Fiscais/Faturas referentes aos serviços prestados.

11.5.1 – O pagamento está condicionado à apresentação, por parte da contratada, do comprovante de depósito das versões atualizadas.

11.4 - Havendo atraso no prazo estipulado no item anterior, não ocasionado por culpa da Contratada, o valor devido será corrigido, monetariamente, pelo Índice de Preços ao Consumidor Amplo - IPCA, relativo ao período compreendido entre a data do vencimento do prazo para pagamento e a da sua efetivação. A Contratada deverá formular o pedido, por escrito, ao Contratante, acompanhado da respectiva memória de cálculo e do respectivo documento de cobrança.

11.5 - Os pagamentos serão creditados em nome da Contratada, mediante ordem bancária em conta corrente por ela indicada ou por meio de ordem bancária para pagamento de faturas com código de barras, uma vez satisfeitas as condições estabelecidas neste Contrato.

11.6 - Os pagamentos mediante emissão de qualquer modalidade de ordem bancária serão realizados, desde que a Contratada efetue a cobrança de forma a permitir o cumprimento das exigências legais, principalmente no que se refere às retenções tributárias.

11.7 - Caso a Contratada seja optante pelo “Simples”, deverá apresentar também cópia do “Termo de Opção” pelo recolhimento de tributo naquela modalidade.

11.8 - Havendo erro no documento de cobrança ou outra circunstância que desaprove a liquidação da despesa, a mesma ficará pendente e o pagamento sustado, até que a Contratada providencie as medidas saneadoras necessárias, não ocorrendo, neste caso, quaisquer ônus por parte do Contratante.

11.9 - O Contratante poderá deduzir do montante a pagar os valores correspondentes a eventuais multas ou indenizações devidas pela Contratada, nos termos desta contratação, assegurados o contraditório e a ampla defesa.

11.10 - O Contratante poderá realizar a glosa dos valores cobrados, na própria fatura, após oficiar à Contratada sobre as razões da medida, na forma do item seguinte.

11.11 - A Contratada terá quinze dias, contados do conhecimento dos motivos que ensejaram a glosa, para contestar, fundamentadamente, os cálculos. Transcorrido esse prazo in albis, o Contratante efetuará a glosa na fatura.

11.12 - Reconhecida pelo Contratante a improcedência da glosa, o valor deduzido será incluído, pela Contratada, na próxima fatura.

11.13 - Em se tratando de produto importado, a Administração reserva-se o direito de, a qualquer momento, solicitar a 4ª (quarta) via da Guia de Importação relativa ao equipamento objeto desta contratação, para as verificações que julgar necessárias.

CLÁUSULA DÉCIMA SEGUNDA — DA DOTAÇÃO ORÇAMENTÁRIA

 A despesa com a execução do presente Contrato correrá à conta dos recursos orçamentários consignados no Programa de Trabalho n. ______________, Elemento de Despesa n. _____________________ e Unidade Orçamentária n. __________.

12.1 - Foi emitida a Nota de Empenho de n. _____________, em __________, no valor de R$ ________________(valor por extenso), para atender as despesas oriundas desta contratação.

CLÁUSULA DÉCIMA TERCEIRA — DA GARANTIA

Objetivando garantir o fiel cumprimento deste Contrato foi prestada pela Contratada garantia na modalidade de __________, através do __________________, em___________, no valor de R$ __________ (valor por extenso), correspondente a 5% (cinco por cento) sobre o valor total contratado, a qual será modificada ou substituída, conforme alterações contratuais.

13.1 - Se o valor da garantia ou parte dela for utilizado em pagamento de qualquer obrigação ou em decorrência de penalidade imposta, inclusive indenização a terceiros, a Contratada, desde já, obriga-se a efetuar a respectiva reposição ou complementação, no prazo de 5 (cinco) dias úteis, a contar da data do recebimento da comunicação feita pelo Contratante.

13.2 - Em caso de alteração do valor contratado, a Contratada deverá apresentar nova garantia na mesma modalidade da anterior ou complementar a já existente, no prazo previsto no item anterior.

13.3 - Caso a Contratada não cumpra o disposto nos itens anteriores dentro do prazo estipulado, ficará sujeita às penalidades contratuais cabíveis.

13.4 - A garantia, ou seu saldo, será liberado ou restituído, a pedido da Contratada, no prazo de até 07 (sete) dias consecutivos à extinção deste Contrato, desde que cumpridas todas as obrigações contratuais.

CLÁUSULA DÉCIMA QUARTA — DAS PENALIDADES

Pela inexecução total ou parcial do contrato o Contratante poderá aplicar as seguintes sanções: advertência, multa, suspensão temporária do direito de licitar e contratar com o TRF da 1ª Região e/ou declaração de inidoneidade para licitar e contratar com a Administração Pública, de acordo com os artigos 7º, da Lei 10.520/2002, cabendo defesa prévia, recurso e vista do processo, nos termos do artigo 109 do referido diploma legal.

14. 1 - O atraso injustificado no cumprimento de correção de defeito do sistema, de acordo com os prazos estipulados em níveis de severidades, sujeitará a Contratada à multa por hora de atraso de 0,3% (severidade alta), de 0,2% (severidade média) e 0,1% (severidade baixa) sobre o valor total contratado ou sobre a parcela entregue com atraso. No caso da assistência técnica da garantia em que não houver atendimento, do chamado técnico, houver atraso no atendimento do chamado e atraso na conclusão do atendimento, será aplicada multa diária sobre o valor unitário do item e por chamado não atendido no percentual de 0,02% (dois centésimos). As frações de horas serão contadas como hora integral.

14.2 - A Contratada, quando não puder cumprir os prazos de entrega/execução dos equipamentos total ou parcialmente, deverá apresentar justificativa por escrito, devidamente comprovada, acompanhada de pedido de prorrogação, nos casos de ocorrência de fato superveniente, excepcional ou imprevisível, estranho à vontade das partes, que altere fundamentalmente as condições deste Contrato, ou que impeça a sua execução, por fato ou ato de terceiro reconhecido pela Administração em documento contemporâneo à sua ocorrência.

14.3 - A solicitação de prorrogação, contendo o novo prazo para entrega/execução deverá ser encaminhada à Secretaria de Informática – SECIN, localizada no SEPN, 510, Bloco C, Lote 08, CEP: 70.750-523, Brasília – DF, até o vencimento do prazo inicialmente estipulado, ficando exclusivamente a critério do Contratante a sua aceitação.

14.4 - Vencido o prazo proposto e aceito sem a entrega/execução, total ou parcial, o Contratante fixará data-limite para adimplemento da obrigação, sem prejuízo da multa prevista no item 13.1 desta cláusula.

14.5 - O pedido de prorrogação extemporâneo ou não justificado na forma disposta no item 13.2 desta cláusula será prontamente indeferido, sujeitando-se a Contratada às sanções previstas neste instrumento.

14.6 – O cumprimento da obrigação assumida até a data/limite de que trata o item 13.4 não isentará a Contratada da multa prevista no item 13.1.

14.7 - A inexecução total ou parcial, por parte da Contratada, deste instrumento, poderá ensejar a rescisão contratual, o cancelamento do saldo de empenho e a aplicação da multa no percentual de 10% (dez por cento) sobre o valor total contratado ou sobre a parte não entregue ou não executada.

14.8 - As multas devidas e/ou prejuízos causados às instalações do Contratante, pela Contratada, serão deduzidas de pleno direito de valores devidos ou recolhidas mediante Guia de Recolhimento da União – GRU, cobrados judicialmente ou descontados da garantia contratual.

14.9 - A Contratada inadimplente que não tiver crédito a receber do Contratante terá o prazo de 05 (cinco) dias úteis, após a notificação oficial, para recolhimento da multa, na forma estabelecida no item anterior.

14.10 - A aplicação de multas, bem como a rescisão contratual, não impedem que o Contratante aplique à Contratada faltosa as demais sanções previstas no art. 87 da Lei 8.666/93 (advertência, suspensão temporária ou declaração de inidoneidade).

14.11 - A aplicação de quaisquer das penalidades previstas neste instrumento será precedida de regular processo administrativo, assegurados o contraditório e a ampla defesa.

14.12 - O Contratante promoverá o registro no SICAF de toda e qualquer penalidade imposta à Contratada.

14.13 - Caso a Contratada deixe de apresentar nova garantia ou de complementar o valor da garantia principal, dentro do prazo estabelecido, o Contratante poderá aplicar penalidade correspondente a 10% (dez por cento) sobre o valor da nova garantia ou do valor a ser complementado.

14.14 – O descumprimento dos prazos previstos, no fornecimento de uso e implantação do sistema e suas alterações, por parte da Contratada, implicará a aplicação da multa diária de 0,5% (zero vírgula cinco por cento) sobre o valor da etapa em atraso.

CLÁUSULA DÉCIMA QUINTA — DA RESCISÃO

O Contratante se reserva o direito de rescindir unilateralmente este Contrato, na ocorrência de qualquer das situações previstas nos arts. 77, 78, incisos I a XII e XVII, e 79, inciso I, da Lei 8.666/1993.

15.1 - Este instrumento poderá ser rescindido amigável ou judicialmente, consoante disposto no art. 79, incisos II e III, da Lei 8.666/1993.

CLÁUSULA DÉCIMA SEXTA — DA VIGÊNCIA

O presente Contrato entra em vigor a partir da data de sua assinatura, tendo seu término previsto para ________________.

16.1 - No prazo previsto no caput desta Cláusula estão computados os prazos para: entrega do produto / sistema, que será de 270(duzentos e sessenta) dias, com vencimento em __/__/__; recebimento provisório, que é de 10 (dez) dias úteis, com vencimento em __/__/__; recebimento definitivo que é de 20 (vinte) dias úteis, com vencimento em __/__/__; assistência técnica da garantia que é de 36 (trinta e seis) meses, com vencimento em __/__/__.

CLÁUSULA DÉCIMA SÉTIMA — DA PUBLICAÇÃO

O presente Contrato será publicado em forma de extrato, no D.O.U, em conformidade com o Parágrafo Único do art. 61 da Lei 8.666/1993.
CLÁUSULA DÉCIMA OITAVA - DO FORO

Fica eleito pelas partes o Foro Federal, no Distrito Federal, para dirimir quaisquer dúvidas decorrentes do presente Contrato, com renúncia de qualquer outro.

Por estarem às partes de acordo, assinam o presente instrumento em 03 (três) vias de igual teor e forma.
Brasília, de de

SILVIO FERREIRA

Diretor Geral da Secretaria do TRF 1ª Região

Contratada

ANEXO I AO CONTRATO_____/2008

TERMO DE REFERÊNCIA

1. DOS SERVIÇOS:

Fornecimento de Licença de Uso com Implantação de Sistema;

Assistência Técnica da Garantia.

2. CONSIDERAÇÕES TÉCNICAS

2.1.
 A implantação do sistema, por sua especificidade, deverá ocorrer em etapas que abordem os aspectos de caráter funcional e gerencial, com disponibilidade e acessibilidade a todos os beneficiários, administradores e do Pro-Social, de forma a contemplar:

 Gerenciamento do Cadastro de Beneficiários;

2.1.1.Atividades gerenciais de assistência e administração a serem disponibilizadas a todas as unidades do Tribunal, Seções e Subseções Judiciárias;

2.1.2.Capacidade de inserção direta de autorização para realização de procedimentos em todas as unidades de prestação de serviços (médico e odontológico) para todos os beneficiários do programa.

2.2.
 O sistema deverá contemplar as especificidades de padrões e administração descritas no Anexo I, observando as seguintes orientações:

2.2.1.Prever a construção de matriz de dados e informações confiáveis para subsidiar o Programa na tomada de decisões;

2.2.2.Prover facilidades de acesso dos beneficiários à prestação dos serviços utilizados, em âmbito nacional;

2.2.3.Consolidar os dados relativos a receitas e despesas do Programa com vistas ao equilíbrio atuarial do Programa;

2.2.4.Permitir a consolidação de relatórios de dados entre todas as unidades do Tribunal;

2.2.5.Permitir a criação e a manutenção de estruturas de trabalho virtuais do serviço médico;

2.2.6.Permitir o controle dinâmico das estruturas físicas e virtuais da Secretaria de Programas e de Benefícios Sociais;

2.2.7.Permitir o gerenciamento dos recursos humanos e de infra-estrutura de Saúde, com o objetivo de alocação e distribuição desses recursos;

2.2.8.Permitir a criação de escalas de trabalho e de escalas de plantão;

2.2.9.Permitir a elaboração de procedimentos e/ou de rotinas da área médica e das demais áreas da saúde, de forma que sejam vinculados a uma padronização de exames e de protocolos clínicos;

2.2.10.Permitir a importação de procedimentos e de informações médicas a partir de tabelas de referência (Exemplo: Curvas de crescimento, DEF, etc.), bem como de códigos nacionais de referência (Exemplo: CID 10);

2.2.11.Possibilitar pesquisa de satisfação dos usuários do Serviço Médico, contemplando pesquisas de avaliação e divulgação de campanhas médicas;

2.2.12.Permitir a inclusão de forma padronizada de medicamentos e de materiais que são rotineiramente utilizados no Serviço Médico;

2.2.13.Controlar a impressão de receitas, atestados médicos e prescrições médicas;

2.2.14.Possibilitar a criação de textos e modelos padrão para emissão de receitas médicas, atestados médicos, pedidos de exames, orientações médicas, etc.;

2.2.15.Permitir a geração de prontuário em papel, com todas as informações do atendimento e das prescrições médicas recebidas, estabelecendo vínculo com o prontuário eletrônico;

2.2.16.Implantar os módulos de beneficiários e credenciados via WEB.

2.3.
Objetivo do cadastro de Beneficiários do Pró-Social integrado em toda a Primeira Região.

2.3.1.Cadastrar os beneficiários (titulares, dependentes e pensionistas) e documentos pertinentes às inscrições no Programa, bem como, acompanhar toda a movimentação cadastral, a saber:

2.3.1.1.inscrição, alteração de dados, recadastramento, suspensão, desligamento, reinscrição, transferência, etc.

2.3.1.2.As informações cadastrais dos titulares e dependentes inscritos no RH são compartilhadas por aquela unidade.

2.3.1.3.As informações dos demais dependentes são inseridas diretamente no Sistema.

2.3.1.4.Cada beneficiário deverá ter uma identificação única em toda a Primeira Região.

 2.3.1.5.Em toda a movimentação cadastral deverá ocorrer crítica de acordo com as normas do Programa.

2.3.2.Outras movimentações cadastrais:

2.3.2.1.isenção de cotas;

2.3.2.2.solicitação de 2ª via de carteira, emissão de carteiras;

2.3.2.3.ajuste de contribuição em folha de pagamento, considerando data de inscrição ou de desligamento;

2.3.2.4.cobrança em folha de pagamento de valor referente à segunda via de carteira;

2.3.2.5.movimentações cadastrais no RH devem ser notificadas ao sistema do Pro-Social.

2.3.2.6.Cadastro externo (pessoas que não são do Pro-Social para exames pré-admissionais.

2.3.3.Modo de pesquisa de beneficiário, por nome ou matrícula.

2.4.
Produto / Resultados Esperados

2.4.1.Produto:

Sistema informatizado gerencial para as atividades do Programa de Saúde dos magistrados e servidores do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, composto por módulos de gerenciamento das atividades relativas à administração, cadastro, credenciamentos, gestão financeira e contábil dos recursos, conforme descrito no Anexo I.

 2.4.2.
Resultados Esperados:

2.4.2.1.aperfeiçoamento e integração de todas as atividades do Programa;

 2.4.2.2.confecção de matriz de dados/informação para tomada de decisões;

2.4.2.3.
unificação de todas as rotinas e procedimentos de atendimento aos beneficiários;

2.4.2.4.
adequação de rotinas e procedimentos da execução contábil e financeira;

2.4.2.5.
facilitação de acesso a todos os beneficiários do Programa em nível nacional.
2.5.
Estratégia de Ação

A implantação do sistema será acompanhada por comissão indicada pela Secretaria de Programas e Benefícios Sociais -SECBE, apoiada pela Secretaria de Tecnologia da Informação -SECIN.

O sistema será implantado, observando as especificações estabelecidas nos Anexos I e II deste Projeto Básico, prevendo as condições necessárias a serem validadas pela comissão responsável para sua implantação. Esta comissão será indicada pela Secretaria de Programas e Benefícios Sociais – Pro-Social - SECBE e apoiada pela Secretaria de Tecnologia da Informação - SECIN seguindo os módulos abaixo:

2.5.1.Beneficiários

2.5.1.1.Gerenciamento do Cadastro de Beneficiários (beneficiários são todos aqueles que constarem do Regulamento Geral do Programa, titulares, dependentes e pensionistas), bem como seu histórico de participação e de utilização do Programa.

2.5.1.2.Emitir as carteiras dos beneficiários em lote ou individualmente, que forem indicadas pelo Programa;

2.5.1.3.Realizar o recadastramento de beneficiários;

2.5.1.4.Emitir guias de qualquer natureza (padrão TISS – padrão de troca de informação suplementar).

2.5.2.Credenciados

2.5.2.1.Manter o cadastro de credenciados, entidades externas e empresas prestadoras de serviços;

2.5.2.2.Manter dados cadastrais dos credenciados bem como seus profissionais executantes de serviços;

2.5.2.3.Relacionar as tabelas utilizadas pelo Programa (de procedimentos; de despesas hospitalares; etc) e instruções, aos respectivos credenciados;

2.5.2.4.Tabelas de procedimentos, materiais e medicamentos específicos e respectivos credenciados;

2.5.2.5.Manter atualizado o cadastro das tabelas utilizadas pelo Programa (tabelas de procedimentos medicamentos, materiais médicos/odontológicos, etc).

2.5.3.Análise de Despesas

2.5.3.1.Manter guias de consulta, atendimento e internação enviadas pelos credenciados por meio eletrônico ou por cadastro manual;

2.5.3.2.Analisar automaticamente as guias confrontando parâmetros cadastrados/credenciados com os parâmetros previamente definidos pelo credenciante/Pro-Social;

2.5.3.3.Glosar e emitir justificativa de glosa automaticamente.

2.5.4.Pagamento

2.5.4.1.Manter os dados dos documentos de cobrança e orçamento emitidos para efetivação de pagamentos;

2.5.4.2.Controlar e manter os dados dos impostos e taxas que incidem nos pagamentos realizados;

2.5.4.3.Processar custeios, descontos, acréscimos, quando da efetivação do pagamento de despesas à conta de recursos próprios ou do Orçamento Geral da União, compensações dos beneficiários, credenciados e fornecedores;

2.5.4.4.Processar saldos de custeios, cotas ou outros remanescentes dos beneficiários;

2.5.4.5.Disponibilizar via eletrônica para credenciados, beneficiários, fornecedores as informações referentes a pagamentos e informações fiscais;

2.5.4.6.Migrar os dados das movimentações financeiras das contas bancárias vinculadas ao Pro-Social para conciliação bancária.

2.5.5.Contabilidade

2.5.5.1.Contabilizar as receitas, despesas, aplicações e resgates, transferências e demais operações financeiras realizadas com recursos do Programa;

2.5.5.2.Cadastrar e manter atualizado o plano de contas do Programa;

2.5.5.3.Gerar registros de planilha, diário, razão, balancete, DRE, DOAR e Balanço Patrimonial, pertinentes às operações financeiras com recursos do Programa;

2.5.5.4.Processar o encerramento contábil do exercício.

2.5.6.Saúde

2.5.6.1.Manter prontuário eletrônico;

2.5.6.2.Agendar atendimento médico e odontológico;

2.5.6.3.Manter campanhas da área de saúde.

3.
DOS REQUISITOS OBRIGATÓRIOS DO SISTEMA

3.1.
 Acesso de uso do programa para número ilimitado de usuários;

3.2.
 Acesso ilimitado de usuários simultâneos ao sistema;

3.3.
 Acesso por usuário para cadastramento ou atualização de dados;

3.4.
 Plataforma web para consultas às bases existentes;

3.5.
 Arquitetura para acesso e atualização de dados em rede local e remotamente;

3.6.
 Armazenamento em Banco de dados Oracle, versão 9i ou superior e/ou DB2 versão 9 ou superior;

3.7.
 Capacidade de armazenamento de, no mínimo, 20 milhões de registros;

3.8.
 Gerenciamento integrado de dados entre os módulos do sistema;

3.9.
 Interface gráfica WEB;

3.10.Suportar migração dos dados existentes;

3.11.Customização do software para possibilitar a integração automática de dados entre os demais sistemas da área administrativa, desenvolvidos na plataforma Oracle/Mumps, utilizando as ferramentas de desenvolvimento PL/SQL, Forms e Reports;

3.12.Possibilidade de customização da interface de pesquisa web bem como dos relatórios emitidos pelo sistema, com estilos do TRF da Primeira Região;

3.13.Armazenar informações originadas do sistema ou módulo em base de dados local para acompanhamento, consistência, integridade referencial e histórico;

3.14.Construir os componentes da camada de persistência de forma independente dos recursos específicos do banco de dados, garantindo o perfeito funcionamento do sistema em caso de mudança do SGBD do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, sem custo adicional para a CONTRATANTE, durante o período de garantia;

3.15.O sistema deverá ser desenvolvido para execução em ambiente WEB e possuir camada de persistência centralizada no Tribunal, com espelhamento de dados para consulta em todas as unidades (Tribunal e Seções Judiciárias vinculadas e Subseções), para manter, de forma unificada e integrada no sistema, todos os dados pertinentes ao Pro-Social no âmbito do TRF da Primeira Região, conforme especificado no Anexo II deste Projeto Básico;

3.16.O sistema deve ser desenvolvido em linguagem de programação em J2EE ou. Net compatíveis com plataforma JBOSS, Apache ou IIS;

3.17.O sistema deve possuir módulo de controle de acesso com diferentes níveis de definidos pela Administração do Pro-Social, bem como todas as informações significativas tratadas em módulos especificados no Anexo II deste Projeto Básico;

3.18.O sistema deve estar de acordo, ou implementar no prazo máximo de 01 (hum) ano, com as normas de acessibilidade previstas no Decreto nº 5.296 de 02/12/2004, para internet e intranet.

3.18.1. As páginas deverão possuir selo de acessibilidade, emitido e aprovado pelo avaliador de websites “DaSilva”, disponível em www.acessobrasil.org.br.

3.19. O sistema deverá prever consultas, exportações e compatibilidade com o sistema de DataWarehouse (BO-Business Objects) já adquirido pelo TRF 1ª Região.

4.
ARQUITETURA TECNOLÓGICA DO CONTRATANTE

4.1.
 Sistemas Operacionais: MS Windows XP, MS Windows 2003 Server e Linux Suse;

4.2.
Linguagens de Desenvolvimento / Softwares utilizados: JAVA versão 5.0, JAVA Script, HTML, Forms, Reports, PL/SQL da Oracle versão 9i, PHP e ASP;

4.3.
SGBD: Oracle 9i ou superior e/ou DB2 versão 9 ou superior;

4.4.
Servidor de Aplicação: Jboss, IIS e Apache;

4.5.
Servidor - Windows 2003 Standard ou Linux SUSE e superior;

4.6.
Servidor – Intel Xeon, 2Gb RAM, HD 73 GB e superior;

4.7.
Servidor de Aplicação CBS – Computação Baseada em Servidor;

4.8.
Clientes – Pentium IV, 256 MRAM, HD 40 GB e superior;

4.9.
Mecanismo de segurança e integridade dos dados com o Active Directory da Microsoft;

4.10.Ferramentas de Apoio ao Desenvolvimento: MS Office 2003, Internet Explorer, FireFox Mozila;

4.11.Editor de Textos e Planilha Eletrônica: em caso de necessidade de utilização na aplicação desenvolvida, os softwares a serem adotados, respectivamente, são Microsoft Word, versão 2003 ou superior, e Microsoft Excel 2003 ou superior ou os correspondentes da suíte BrOffice 2.2 ou superior;

4.12.Plataforma web para a execução das rotinas do sistema.

4.13.Funcionalidades:

4.13.1.O sistema, ou qualquer módulo, deverá operar em ambiente de alta disponibilidade, prevendo clusterização e utilização de balanceamento de carga;

4.13.2.Os componentes de negócio desenvolvidos serão, na maioria dos casos, de uso comum em qualquer sistema ou módulo;

4.13.3.Otimizar as aplicações para o funcionamento em LAN e WAN, de alto e baixo throughput com link terrestre e satelital, sob protocolo TCP/IP;

4.13.4.Funcionar utilizando navegadores Internet Explorer (Microsoft) e Firefox (Mozila), nas versões em uso no âmbito do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, conforme Anexo III, sem custo adicional para a CONTRATANTE, durante o período de garantia;

4.13.5.Todo sistema ou módulo a ser desenvolvido em plataforma WEB, deverá utilizar os recursos de autenticação do middleware de controle de acesso do Tribunal;

4.13.6.Deverão ser observadas as especificidades no Anexo II deste Projeto Básico;

4.14.Segurança:

4.14.1.A solução a ser implementada deverá estar de acordo com a política de segurança adotada pelo CONTRATANTE, e qualquer alteração necessária deverá ser aprovada previamente pela Secretaria de Tecnologia da Informação;

4.14.2.A solução adotada e desenvolvida deverá estar em conformidade com os itens relacionados abaixo bem como a política adotada por este Tribunal:

4.14.2.1.Utilização do protocolo HTTPS para acesso às páginas da aplicação;

 4.14.2.2.Verificação se todas as páginas hospedadas no e-sítio fazem parte da aplicação desenvolvida;

4.14.2.3.Validação dos campos dos formulários;

4.14.2.4.Verificação das mensagens de erro apresentadas para o usuário;

4.14.2.5.Validação da restrição de acesso a página quando aplicável;

4.14.2.6.Manipulação de erro inesperado, em um nível de detalhe que permita a identificação precisa da operação que o causou;

4.14.3.O documento de certificação deverá ser acompanhado de relatório descrevendo os testes efetuados e os mecanismos de proteção implementados.

4.15 Formas de Acesso:

4.15.1. Deverá ter acesso via internet, por meio do site do sistema, sendo que este pode ser hospedado em um servidor local “hostiado” no TRF da 1ª Região.

5.
DA INTEGRAÇÃO

5.1.
 O Sistema deverá integrar as bases de dados informatizadas existentes no âmbito do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, conforme Anexo III;

5.2.
 As bases de dados pertencem aos sistemas corporativos deste Tribunal e são gerenciadas pelo Banco de Dados Oracle 9i ou superior e/ou DB2;

5.3.
Deverá ser evitada a redundância de dados na base de dados corporativa;

5.4.
 A integração com os sistemas de Recursos Humanos, Folha de Pagamento e Sistema de Processos Administrativo, acontecerá durante a fase de implantação do sistema;

5.5.
 A CONTRATADA deverá fornecer ferramenta que possibilite a integração com os sistemas da área administrativa;

5.5.1.A ferramenta deve permitir importação e exportação dos dados, garantindo segurança e integridade.

6. LOCAL DA PRESTAÇÃO DOS SERVIÇOS
6.1.A prestação dos serviços objeto da contratação deverá ser realizada no Tribunal Regional Federal da 1ª Região, situado no SEPN Quadra 510, Bloco C, Lote 8, 4º andar, CEP 70750-523, Brasília – DF, Seções Judiciárias vinculadas e Subseções, conforme Anexo IV.

6.2.Todos os custos de deslocamentos, alimentação e hospedagem dos instrutores e consultores serão de inteira responsabilidade da Contratada, não cabendo ao Contratante qualquer ônus adicional.

ANEXO II AO CONTRATO ​​​​​___/2008

ESPECICAÇÃO FUNCIONAL DO SISTEMA DE GESTÃO

11. Controle cadastral dos beneficiários, titulares e dependentes, por matrícula e nome, em todo o TRF da 1ª Região, para um número de 18.500 (dezoito mil e quinhentas) vidas aproximadamente, com possibilidade de expansão:

11.1. Permitir o gerenciamento dos beneficiários, possibilitando a integração com outros sistemas do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções;

11.2. Apresentar tela inicial dando acesso as demais telas interligadas;

11.3. Permitir data de digitação dos dados dos beneficiários (titular e/ou dependente);

11.4. Registrar data de inclusão dos beneficiários no programa;

11.5. Registrar data de carências de inserção e datas de carências para realização de procedimentos;

11.6. Registrar data de entrada saída ou bloqueio (dados conservados no caso de saídas do beneficiário titular ou dependentes);

11.7. Controlar os dados dos dependentes e documentos que estes devem apresentar para manter sua situação de beneficiário, atualizada no programa;

11.8. Apresentar lista de procedimentos das áreas médicas, odontológicas e afins (Tabelas do Pro-Social);

11.9. Informar limitação ou restrição de procedimentos de forma a atender ao regulamento geral do Pro-Social e demais normas em vigor;

11.10. Controlar sessões realizadas dos procedimentos paramédicos, psicologia, fonoaudiologia, terapia ocupacional, RPG, acupuntura, hidroterapia;

11.11. Controlar internações em hospitais e clínicas;

11.12. Valor de contribuição mensal do beneficiário (servidores do quadro permanente, servidores requisitados e servidores em exercício temporário, sem vinculo, para o exercício de funções comissionadas);

11.13. Discriminar saldo devedor por titular e dependentes;

11.14. Pesquisas em geral devem ser feitas por nome ou matrícula do beneficiário;

11.15. A matrícula do beneficiário dependente à matrícula do beneficiário titular;

11.16. Permitir a criação de diversos níveis de produtos dentro do Programa de Saúde, cada um com características próprias;

11.17. Fornecer relatório que especifique o custo e o procedimento realizado em cada estado da 1ª Região, podendo ser emitido separado por Unidade ou Geral;

11.18. Permitir o controle de reciprocidade com programas de saúde similares e comunicação entre estes, com a rede credenciada;

11.19. Conter trilha de auditoria em todas as tabelas registradas: data, hora, quem alterou;

11.20. Estabelecer indicações e prazo mínimo para repetição de procedimentos médicos, paramédicos, hospitalares e odontológicos;

11.21. Disparar aviso ao prestador quando ocorrer negativa da autorização ao beneficiário, se o paciente está em débito com apresentação de documentos;

11.22. Permitir a integração do sistema com redes de captura de autorização eletrônica com a rede de atendimento;

11.23. Permitir arquivamento de todas as imagens dos documentos pessoais dos beneficiários e credenciados;
12. Serviço Médico

12.1. Serviços de Arquivos Médicos

12.1.1. Gerar um número para cada documento no momento do cadastro, permitindo o controle da movimentação de prontuários eletrônicos ou de prontuários em papel;

12.1.2. Estabelecer o vínculo entre o registro do prontuário em papel com o identificador único do prontuário eletrônico;

12.1.3. Permitir o vínculo do prontuário em papel digitalizado ao prontuário eletrônico do paciente.

12.2. Central de Marcação de Consulta e Exames

12.2.1. Possuir uma central de gerenciamento de consultas, de modo a efetuar marcação, remarcação e cancelamento de consultas por especialidade, unidade de saúde e profissional, incluindo a possibilidade de limitar a marcação de consultas por dia, hora e vaga disponíveis;

12.2.2. Possibilitar que a marcação de consulta seja realizada através de um operador do software (central telefônica), por meio da intranet e da extranet do Tribunal;

12.2.3. Possibilitar a marcação de consultas do tipo check-up, em que podem ser agendados de forma automática, diferentes tipos de exames e/ou consultas a partir de uma única marcação desse tipo;

12.2.4. Permitir reserva de vagas para consultas e exames;

12.2.5. Permitir o gerenciamento dos serviços de exames complementares do Serviço médico do Tribunal, de acordo com o perfil de acesso do usuário do software.

12.2.6. Permitir o cadastro, de forma padronizada, das orientações aos pacientes acerca da preparação necessária para os exames a serem realizados;

12.2.7. Possibilitar a impressão das orientações médicas para entrega aos pacientes;

12.2.8. Possuir um módulo de gerenciamento dos serviços laboratoriais do Serviço médico, que compreende em marcação de exames complementares, entre outros serviços pertinentes;

12.2.9. Permitir a visualização e o acompanhamento dos resultados de exames complementares e laboratoriais através da intranet do Tribunal;

12.2.10. Permitir o controle da lista de espera por consultas.

12.3. Emissão de Carteiras Médicas

12.3.1. O sistema deverá estar preparado para emissão de carteira tipo PVC, com tarja magnética e código de barras, conforme padrão TISS.

12.4. Agenda de Saúde

12.4.1. Possibilitar o agendamento de consultas, de exames e de procedimentos cirúrgicos;

12.4.2. Possibilitar a replicação de uma agenda pré-estabelecida, de modo a facilitar a sua utilização;

12.4.3. Permitir a visualização de toda agenda, por dia, por especialidade, por profissional de saúde, por tipo de vaga;

12.4.4. Permitir que usuários privilegiados controlar a agenda da área de saúde, podendo incluir, remarcar e desmarcar pedidos de consulta, de exames e de procedimentos clínico-cirúrgicos.

12.5. Emergência

12.5.1. Administrar os processos relacionados ao atendimento de pacientes na emergência do Serviço Médico, realizando o registro da natureza do atendimento e emitindo, quando necessário, a ficha de entrada e outros formulários pertinentes;

12.5.2. Permitir a visualização das posições de atendimento, a partir da emissão de Guia de Atendimento de Emergência (GAE);

12.5.3. Permitir a indicação de gravidade de atendimento para determinar a prioridade do mesmo (diferenciação entre urgência, emergência e pacientes de menor gravidade);

12.5.4. Possuir método de marcação automático de exames laboratoriais de emergência, periódicos e complementares;

12.5.5. Permitir o registro de procedimentos de enfermagem e afins (curativos,

injeções, inalações);

12.5.6. Permitir o encaminhamento do paciente para outras especialidades, possibilitando o registro das informações sobre o atendimento do paciente na emergência, assim como dos motivos do encaminhamento;

12.5.7. Registrar as medicações utilizadas no atendimento ao paciente, vinculando e registrando de forma automática ao prontuário eletrônico do mesmo;

12.5.8. Permitir o cadastramento das informações de transferências de pacientes para outros centros clínicos-médicos.

12.6. Programa de Acompanhamento Periódico em Saúde Preventiva

12.6.1. Elaborar e gerenciar programas de saúde, contendo informações de data de inicio e de término, quantidade de vagas, público alvo e informações gerais do programa, de modo a estabelecer o controle periódico e de prevenção primária e secundária de pacientes de todas as idades (Exemplo: Pré Natal, DST/Aids, Avaliação Nutricional).

12.7. Prontuário Eletrônico

12.7.1. Permitir a instituição do Prontuário Eletrônico Único (PEU), de forma a servir como interface para qualquer profissional de saúde do Serviço Médico (com perfil específico) e a inserir informações no atendimento de pacientes, como também dados da evolução clínica, nos termos das Resoluções 1638/02 e 1639/02 do Conselho Federal de Medicina;

12.7.2. Permitir o cadastro dos pacientes externos (sem vínculo com o TRF da 1ª Região);

12.7.3. O cadastro dos pacientes internos e dos pacientes externos deve possuir, no mínimo, as seguintes informações:

12.7.3.1. dados de identificação do paciente e dos seus dependentes;

12.7.3.2. inserção e captura de foto do paciente, em formato digital;

12.7.3.3. tipo de paciente (Exemplo: magistrados, servidores, dependentes, prestadora de serviço terceirizado);

12.7.3.4. natureza do atendimento;

12.7.3.5. data e horário da inclusão de quaisquer atualizações posteriores.

12.7.4. Permitir a visualização do histórico clínico do paciente, com informações da sua evolução clínica;

12.7.5. Possibilitar a consulta ao prontuário eletrônico do paciente através de campos de pesquisa, tais como: Nome, Registro Geral e CPF do Paciente;

12.7.6. Cadastrar as informações do exame físico do paciente, permitindo a inserção de dados de revisão de sistemas, bem como demais informações usualmente utilizadas na anamnese clínica de formas padronizada e parametrizada;

12.7.7. Inserir os resultados de exames complementares, tais como:

12.7.7.1. Laboratório clínico e de patologia clínico-cirúrgica;

12.7.7.2. Rádio imagem;

12.7.7.3. Medicina nuclear;

12.7.7.4. Ocupacional;

12.7.7.5. Hemodinâmica;

12.7.7.6. Cardiológico;

12.7.7.7. Respiratórios;

12.7.7.8. Endoscópicos;

12.7.7.9. Listar os problemas, hipóteses diagnósticas e diagnósticos de forma padronizada e parametrizada;

12.7.7.10. Inserir a prescrição e de receituário médicos;

12.7.7.11. Anexação de arquivos digitais no prontuário do paciente (Exemplo: fotos, texto, vídeos, sons, planilhas);

12.7.7.12. Outros.

12.8. Controle de Vigilância Epidemiológica

12.8.1. Permitir a captura de dados para vigilância epidemiológica que possibilite a visualização dos dados de interesse de saúde pública, bem como a emissão de alertas a partir de diagnósticos de doenças de comunicação.

12.9. Estoque de Materiais/Farmácia

12.9.1. Permitir um controle de estoque que permita o gerenciamento de medicamentos, de equipamentos e de materiais perecíveis e não perecíveis utilizados para atendimento de pacientes no Serviço Médico.

12.10. Vacinação Cadastral

12.10.1. Permitir o controle de vacinação, vinculando-o à programas de saúde e associando-o com o controle de estoque e utilização das vacinas;

12.10.2. Possibilitar o gerenciamento sobre as vacinas do Serviço Médico, de modo a controlar a disponibilidade, validade, dosagem e tempo de aplicação;

12.10.3. Manter o histórico no prontuário do paciente das doses de vacinas já aplicadas.

12.11. Gerenciamento da Informação de Saúde

12.11.1. Possibilitar a recuperação de dados estatísticos das atividades desenvolvidas no Serviço Médico através de relatórios pré-concebidos;

12.11.2. Gerar relatórios estatísticos por especialidade, tipo de paciente, por médicos, por impressão do histórico médico dos pacientes.

12.12. Perícia Médica

12.12.1. Permitir o registro de pericia médica e integrar as informações do beneficiário ao Sistema de Gestão de Recursos Humanos - SARH do Tribunal;

12.12.2. Registrar atestados médicos por processo de perícia. O registro deve ser configurado como ação obrigatória do usuário ao operar o software para gestão de informações de saúde.

12.12.3. Interagir com o módulo de Marcação de Consultas, visando a integração das informações de junta médica, com três médicos, no mínimo;

12.12.4. Emitir os documentos que são usados ao longo do processo de perícia (Laudos de Junta e de Perícia, Memorandos e Ofícios);

12.12.5. Informar, automaticamente, quando um determinado servidor atingir mais de 30 dias de LTS (licença para tratamento de saúde) no ano corrente e gerar uma solicitação de junta médica;

12.12.6. Permitir o atendimento ambulatorial de pessoas não participantes do Plano de Saúde;

12.12.7. Exigir o número do Processo Administrativo a que toda perícia médica cadastrada no sistema estiver relacionada;

12.12.8. Permitir o registro de requisitos para perícia, tais como exames médicos, detalhamento de laudos;

12.12.9. Informar ao médico perito ou à junta médica o motivo da perícia;

12.12.10. Manter controle de convocação de periciados e gerar um texto padrão para convocação de periciados.

13. Relatórios Gerenciais que possibilitem verificar:

13.1. A data do atendimento;

13.2. Número da autorização que liberou o procedimento solicitado;

13.3. Número do CRM ou CRO do solicitante;

13.4. Número do CRM ou CRO do perito que liberou o procedimento (quando houver necessidade da perícia);

13.5. Perícia inicial e final na área odontológica especificando cada dente e procedimento;

13.6. Perícia inicial e final na área médica especificando o procedimento;

13.7. Especificar o prazo de cada procedimento realizado pelo mesmo paciente;

13.8. Especificar o prazo de cada procedimento a ser realizado pelo mesmo profissional, referente ao mesmo paciente;

13.9. Informar tipo de cirurgias realizadas;

13.10. Especificar o tipo, valores e nome dos fornecedores de materiais (materiais especiais, órteses e prótese) que foram autorizados na utilização de procedimentos médicos cirúrgicos e odontológicos;

13.11. Informar dia e horário de internação e alta;

13.12. Informar nome e endereço do credenciado onde houver paciente internado;

13.13. Controlar os vários tipos de benefícios e produtos (UTI móvel, seguro de vida);

13.14. Número do CRM, do médico assistente;

13.15. Controlar de internação com avisos automáticos se uma determinada matrícula estiver com data de entrada para internação e, sem data de alta;

13.16. Relatórios Gerenciais com Indicadores:

13.16.1. Emitir relatórios médicos, com acessos restritos (a quem for designado por meio de senha);

13.16.2. Emitir relatório com o histórico completo de cada paciente, por período;

13.16.3. Emitir relatórios de auditoria analítica, podendo combinar qualquer conjunto de dados fornecendo tabelas e gráficos pertinentes;

13.16.4. Gerenciar do cartão de identificação, validade, vias, emissão ou geração de arquivo, bloqueio e liberação;

13.16.5. Controlar os motivos de negação de serviços solicitados por beneficiários e proceder controles a estatísticos;

13.16.6. Permitir o cadastramento e controle de materiais/medicamentos de alto custo autorizados por beneficiário e a emissão de autorização, conforme as normas vigentes;

13.17. Relatórios de auditoria analítica, podendo combinar qualquer conjunto de dados fornecendo tabelas e gráficos pertinentes, gerados no vídeo, papel ou arquivo padrão texto, Excel, HTML, PDF com parametrização de páginas inicial e final, bem como número desejado de cópias;

13.18. Fornecer relatórios gerenciais, com os respectivos indicadores.

14. Gerenciamento WEB para:

14.1. Fornecer aos credenciados, no âmbito do TRF da Primeira Região, tabelas utilizadas pelo Programa com os valores para que as contas médicas sejam enviadas ao setor de faturas via web;

14.2. Permitir o gerenciamento da rede de prestadores credenciados, de corpo clínico e cooperados, com emissão de relatórios de avaliação pelos usuários e estatística de atendimentos;

14.3. Análise prévia das contas médicas via on-line;

14.4. Informação, via on-line, de glosa para que seja observado pelo credenciado antes do envio da nota fiscal para o setor de faturamento;

14.5. Consulta de informações de pagamento por parte dos credenciados (nível de acesso);

14.6. Permitir o cadastramento de mala direta, a fim de possibilitar o envio de comunicação simultânea à rede credenciada, geral e por especialidade;

14.7. Permitir a inclusão de valores de pacotes em módulo próprio para cada credenciado, detalhando os itens;

14.8. Processos de credenciamento e descredenciamento definidos por tipo de prestador, permitindo a categorização dos credenciados (hospitais tipo A, B, C);

14.9. Fornecer informações que permitam a análise/comparação de tabelas de Hospitais de alto custo e Hospitais credenciados;

14.10. Permitir o cadastramento de informações de prestadores de serviço por especialidade, localização geográfica, endereço e horário de atendimento e estrutura de atendimento;

14.11. Possibilitar a geração do livro de credenciados, contendo as especialidades e horários em cada local de atendimento e ranking de demanda pelos usuários;

14.12. Permitir a parametrização que possibilite o registro e pagamento de serviços com incidência de tributos sobre serviços;

14.13. Geração automática de termo de credenciamento e/ou contrato firmado com o credenciado deve ser gerado automaticamente pelo próprio sistema;

14.14. Cada termo de credenciamento e/ou contrato deverá ser cadastrado e vinculado aos códigos de procedimentos que estarão cobertos, proibindo a emissão de guias ou documentos de pagamento ou autorização para os códigos que estiverem fora do contrato/credenciados;

14.15. O módulo deverá possuir recurso de histórico, tendo a opção de manutenção do credenciado ao término de seu contrato, possibilitando a verificação futura e emissão de relatórios retroativos.

15. Faturamento (análise de contas):

15.1. Cadastramento das faturas da área médica/odontológica:

15.1.1. Tela, a nível nacional, contendo os seguintes campos:

15.1.1.1. Número do processo;

15.1.1.2. Centro de custo (unidade da federação), podendo ser automático conforme login do usuário;

15.1.1.3. Nome do credenciado;

15.1.1.4. Recurso que será utilizado para pagamento (próprio ou da União);

15.1.1.5. Dados da NF (número, valor, data de emissão, data de entrada, data de vencimento);

15.1.1.6. Glosa da perícia técnica;

15.1.1.7. Glosa realizada fora da guia de prestação de serviço (outras glosas);

15.1.1.8. Justificativa de glosa, inserida por código, mediante tabela previamente cadastrada no sistema com rol de justificativas;

15.1.1.9. Justificativa de glosa não constante da tabela previamente cadastrada (campo a ser digitado);

15.1.1.10. Campo para observações gerais;

15.1.1.11. Cálculo da glosa administrativa (glosa total – valor da glosa da perícia técnica);

15.1.1.12. Consulta de guias vinculadas;

15.1.1.13. Desvincular todas as guias;

15.1.1.14. Apagar todas as guias.

15.1.2. Registrar a matrícula/nome do servidor que realizar as análises das contas a pagar;

15.1.3. Inclusão/alteração pelo faturamento de novos códigos de justificativa de glosa;

15.1.4. Tabela de justificativas de glosa, passível de alterações e inclusões;

15.1.5. Valores de CH, CHO, US e filme radiológico – com possibilidade de alteração desses valores para cadastramento da fatura;

15.1.6. Cálculo automático dos tributos conforme particularidade de cada credenciado e por tipo de fonte de recurso utilizado;

15.1.7. Possibilitar a definição parametrizada de calendário de pagamentos, com estabelecimento de controle automático a partir da entrega da conta em lotes, abrangendo todas as etapas de tramitação das guias no programa, entrada, digitação, conferência, liberação para pagamento, com as regras para prazos de pagamento ajustadas com prestadores de serviço;

15.1.8. Possibilitar o estabelecimento de fases de processamento das guias: recebimento, protocolo no sistema, com informações sobre o valor cobrado pelo prestador, digitação, conferência das guias digitadas, liberadas - fase que indica que as guias estão prontas para pagamento e pagas.

15.2. Cadastramento de guias da área médica e odontológica (vincular guias dentro da fatura):

15.2.1. Pesquisa de beneficiários (titulares e dependentes) por nome e por matrícula, em lista geral;

15.2.2. Campos a indicar:

15.2.2.1. Número de guias;

15.2.2.2. Nome do beneficiário atendido. Se o beneficiário for dependente, incluir automaticamente o nome do titular;

15.2.2.3. A especialidade do atendimento;

15.2.2.4. As datas de emissão e de atendimento;

15.2.2.5. Valor cobrado pelo credenciado, registrado em moeda corrente ou coeficiente;

15.2.2.6. Segregação dos valores de honorários médicos (procedimentos) e demais despesas (inclusive hospitalares);

15.2.2.7. Valor da glosa, calculado pelo faturamento ou automático pelo sistema;

15.2.2.8. Justificativa de glosa, inserida por código, mediante tabela previamente cadastrada no sistema com rol de justificativas possíveis;

15.2.2.9. Justificativa de glosa não constante na tabela previamente cadastrada (campo a ser digitado);

15.2.2.10. Custeio integral, se for o caso;

15.2.2.11. Observações gerais.

15.2.3. Vincular os procedimentos das guias de prestação de serviços às tabelas do sistema;

15.2.4. Apurar os valores em moeda de cada guia de prestação de serviços, de acordo com as condições contratuais de cada prestador e as instruções de cada tabela acordada;

15.2.5. Glosa automática no confronto de tabelas do sistema com o valor cobrado pelo credenciado;

15.2.6. Cálculo do percentual de participação de cada beneficiário na despesa por guia de prestação de serviços;

15.2.7. Mostrar o número do processo ao qual a guia está vinculada;

15.2.8. Lançar dentro da mesma guia valores diferenciados para co-participação financeira, conforme o Regulamento Geral do Pro-Social;

15.2.9. Possibilidade de pesquisa de informações cadastrais de beneficiários (titulares e dependentes);

15.2.10. Permitir a geração de glosa de item já incluído no pacote;

15.2.11. Permitir o processamento de faturas complementares ou de estorno com atualização das informações das guias respectivas e o recálculo dos impostos retidos;

15.2.12. Prever módulo para controle dos tratamentos odontológicos que permita o controle da incidência e autorização de procedimentos;

15.3. Cadastramento de Ordem Bancária:

15.3.1. Calcular o valor a ser pago ao credenciado, contendo os dados necessários ao pagamento; nessa tela deverão conter todos os tributos a serem recolhidos, a níveis federal, estadual e municipal;

15.3.2. Disponibilizar um campo que possibilite desconto financeiro ou ajuste de valor a ser efetuado diretamente no montante a ser pago;

15.3.3. Campo observações gerais;

15.3.4. Quando da solicitação de autorização e/ou pagamento, disparar aviso ao credenciado quando o mesmo encontrar-se com as certidões negativas vencidas.

15.4. Elaboração de despachos e relatórios de pagamentos:

15.4.1. Relatório constando todos os campos do cadastramento de faturas médicas e odontológicas e o resumo de cada guia vinculada;

15.4.2. Despacho autorizando o pagamento da fatura;

15.4.3. Nota de Empenho, previamente incluída no sistema, se o pagamento for realizado com recurso da União (digitalização);

15.4.4. Registrar as ordens bancárias, contendo os campos: número, data de emissão, centro de custo, nome do credenciado, dados da NF (número e valor), todas as glosas com somatório total, todos os tributos, alíquotas e códigos de recolhimento;

15.4.5. Registrar o despacho da Secretaria de Administração, se o pagamento for realizado com recurso da União;

15.4.6. Termo de Comprometimento, se o pagamento for realizado com Recurso Próprio;

15.4.7. Em todos os relatórios, deve conter campo para numeração de páginas;

15.4.8. Constar o nome/matrícula do analista nos campos em que deverá assinar;

15.4.9. Controlar as guias devolvidas aos prestadores e as correspondências encaminhadas sobre glosas e revisão de contas.

15.5. O sistema deverá informar todas as tabelas utilizadas:

15.5.1. De procedimentos médicos;

15.5.2. De procedimentos odontológicos;

15.5.3. De materiais, medicamentos, diárias e taxas.

15.6. O sistema deverá ler arquivos eletrônicos de faturas, em formato TISS, enviados pelos credenciados, para a realização de análise eletrônica;

15.7. Deverá permitir o reembolso de despesas realizadas pelo beneficiário em regime de livre escolha, de acordo com as tabelas utilizadas pelo Programa:

15.7.1. O cadastramento, os despachos e os relatórios de reembolso deverão seguir padrões estabelecidos, posteriormente, pela área médica e odontológica.

16. Execução Financeira:

16.1. Pagamento aos credenciados;

16.1.1. Pagamento de faturas médicas e odontológicas com recursos próprios;

16.1.2. Módulo para geração de Relação de Pagamento de credenciados, contendo os dados necessários para efetivação do crédito, inclusive com os tributos destacados;

16.1.2.1. A tela deverá ter campos para data, inserção do número da Ordem Bancária e será numerada seqüencialmente, por exercício;

16.1.3. O sistema deverá ter a capacidade de receber e processar as faturas dos credenciados, de forma eletrônica;

16.1.4. Módulo para geração de arquivo eletrônico das Relações de Pagamento de credenciados, a nível nacional, contendo os dados necessários para efetivação do crédito, inclusive com os tributos destacados. A tela deverá ter campos para inserção do número de cada Relação de Pagamento, por Seccional (centro de custo), datas de geração do arquivo e de crédito bancário, bem como nome do arquivo gerado, a ser gravado no disco rígido automaticamente, e dados da conta bancária a ser debitada;

16.1.5. Confrontar o arquivo eletrônico de pagamento processado pelo banco com o arquivo enviado pelo sistema do Pro-Social, com referência aos dados bancários, valores e CNPJ;

16.1.6. Emissão de relatório da Relação de Pagamento e do arquivo enviado ao banco;

16.1.7. Permitir o controle de origens de recursos para pagamento;

16.1.8. Tela, a nível nacional, para gerar controle dos recursos recebidos, receita de origem do Governo Federal ou Recursos próprios, contendo os campos para descrição do documento que originou o repasse, unidade da federação que irá receber o repasse, tipo de recurso, data e valor. Esse controle irá permitir a todas as Seccionais a emissão da Ordem Bancária para pagamento aos credenciados;

16.1.9. Emissão de relatório respectivo: por tipo de receita repassada, por unidade de federação e por movimentação do recurso, ou seja, o repassado e o gasto;

16.1.10. Relatório de pagamentos efetuados e descontos realizados aos credenciados, contendo as seguintes informações: CNPJ, credenciado, n.º da nota fiscal, valor bruto, glosa, valor líquido, tributos deduzidos (federais, estaduais e municipais), valor líquido da Ordem Bancária, data de pagamento, n.º do processo. Possibilidade de envio por email ao credenciado ou consulta pela internet;

16.1.11. Controle de validade de certidões negativas exigidas (ex.: FGTS, INSS);

16.2. Custeio de Despesas:

16.2.1. Participação do beneficiário na despesa (custeio e saldo devedor);

16.2.2. Gerar extrato de movimentação (despesa realizada pelo beneficiário), possibilitando ser enviado por email;

16.2.3. Módulo para alterações e inclusões de custeio (participação do beneficiário);

16.2.4. Gerar cobrança (ex. boleto bancário) para beneficiários em débito com o programa;

16.2.5. Detalhamento dos descontos efetuados para cada beneficiário, relativos a custeio e contribuição mensal;

16.2.6. Módulo para cálculo automático da contribuição mensal a partir de valores informados manualmente;

16.2.7. Interação com a folha de pagamento do beneficiário e detalhamento dos descontos efetuados em contracheque de valores relativos ao Pro-Social, indicados por rubricas próprias;

16.2.8. Interação com a folha de pagamento para envio de arquivos contendo dados de desconto do Pro-Social;

16.3. Geração de dados de custeio (participação do beneficiário) e contribuição mensal, para a folha de pagamento. Ou seja, rotinas de geração de arquivos;

16.4. Módulo para registro de concessão de diárias, passagens, próteses/órteses, remoção de pacientes e outros serviços, aos beneficiários contendo os seguintes campos: matrícula e nome do beneficiário (inclusive dependente), número do processo, centro de custo, data de solicitação e data de pagamento, valor e descrição da despesa;

16.5. Fornecer informações relativas ao comprovante de Imposto de Renda Retido na Fonte para credenciados e participantes.

17. Administração Contábil:

17.1. Tela para cadastramento de todos os fatos contábeis, contendo os seguintes campos: número da planilha, data de digitação, data do fato contábil, código do plano de contas, histórico da contabilidade, débito ou crédito; possibilitando, ainda, a automatização em tempo real de todos os fatos;

17.2. Tela para plano de contas da contabilidade;

17.3. Tela para histórico da contabilidade;

17.4. Emissão dos relatórios contábeis: demonstração do resultado do Exercício, Balanço Patrimonial, Diário, Demonstração de Origens e Aplicação dos Recursos, demonstração das Mutações do Patrimônio Líquido, Balancete e Razão Analítico. Relatório por grupo, subgrupo, conta e subconta;

17.5. Encerramento da contabilidade, com apuração do resultado do exercício e transferência de saldos para exercício seguinte.

18. Módulo Autorizador de Beneficiários e Credenciados via WEB:
18.1. O módulo deverá permitir as seguintes funcionalidades:
18.1.1. Cadastro de beneficiários;
18.1.2. Cadastro de credenciados;
18.1.3. Consulta via web de beneficiários e credenciados;
18.1.4. Autorização de consultas e exames via WEB e através de Unidade de Resposta Audível - URA.
19. Outras Funcionalidades:

19.1. Permitir a migração dos dados existentes nos sistemas Pro-Social Oracle e Mumps para o novo sistema;

19.2. Permitir a disponibilização dos custos hospitalares por procedimento, subsidiando o processo de revisão de contas e de auditoria analítica;

19.3. Permitir consulta ao histórico de utilização do beneficiário;

19.4. Permitir a migração dos dados históricos de atendimentos registrados no sistema, garantindo a "memória" dos atendimentos sujeitos a controle de utilização;

19.5. Controle de comprovantes de escolaridade conforme critério do Pro-Social (ex: para filhos maiores de 21 anos e enteados maiores integrados ao sistema de emissão de cartões).

19.6. Permitir a consulta ao sistema, com liberação de senha a todos os beneficiários inscritos no Pro-Social;

19.7. Apresentar, em português, todas as telas e relatórios de utilização do usuário, bem como o manual detalhado do sistema, incluindo telas, itens do menu, ajuda de erros;

19.8. O sistema deverá permitir a operacionalização das atividades das Seccionais, segregando-as por centros de custos orçamentários/financeiros e por centros de cadastramento de beneficiários, cada um com controles próprios.

19.8.1. O sistema deve conter mecanismos de autenticação de credenciados e usuários;

19.9. O sistema deverá permitir a inclusão de novos centros de custos vinculados no âmbito do TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, conforme Anexo III;

19.10. Relatórios respectivos;

19.11. Possibilidade de validação de regras a partir de vários regulamentos;

19.12. Permitir a geração de arquivo de carga contendo informações para controle e cobrança de plano de saúde externo;

19.13. Trazer rotina para cadastramento de proponentes, para posterior exportação ao cadastro de credenciados: (Permitir o cadastro das propostas das empresas e profissionais interessados em participar do credenciamento, observando as regras da editalícias no que diz respeito aos critérios para habilitação diferenciando pessoas físicas (nome, CPF, CI, Conselho Regional, endereço completo – residencial e comercial, e-mail, dados bancários, categoria/especialidade) de pessoas jurídicas (razão social, nome fantasia, CNPJ, endereço completo, e-mail, dados bancários, categoria/especialidade, nome e CPF do representante legal, internação S/N, urgência S/N, corpo clínico S/N).).

ANEXO III AO CONTRATO ___/2008

ESPECIFICAÇÕES TÉCNICAS

9. Ambiente Computacional:

9.1. O Sistema deverá ser instalado em um servidor dedicado, nas instalações do Tribunal. O proponente deverá realizar a instalação do sistema e demais componentes de software de acordo com os requisitos do sistema proposto, garantindo seu perfeito funcionamento;

9.2. A solução proposta deverá utilizar como repositório de dados o Banco de Dados Oracle versão 9i ou DB2 alternativamente, a critério do TRF da 1ª Região, localizado nas instalações do Tribunal;

9.3. A solução proposta deverá ser compatível com a infra-estrutura de rede de comunicação de dados do Tribunal. A compatibilidade exigida se refere a requisitos de funcionamento da aplicação na infra-estrutura instalada e a requisitos de performance;

9.4. Possuir uma base de dados única que contemple todos os módulos do sistema, com exceção do banco de imagens, caso seja solicitado pela CONTRATANTE.

10. Características técnicas do sistema:

10.1. O acesso ao banco de dados deverá ser por meio de comandos SQL (utilizando acesso nativo);

10.2. Os relatórios do sistema deverão ter opção de visualização em tela.

10.3. O CONTRATANTE deverá ter acesso completo ao banco de dados e suas respectivas documentações;

10.4. A solução deverá possibilitar ao CONTRATANTE desenvolver códigos próprios para execução de forma integrada ao sistema;

10.5. A solução deve ser desenvolvida para execução em ambiente WEB, não sendo permitido o uso de emuladores ou softwares adicionais que simulem execução WEB. Todo acesso ao sistema deverá ser feito via “Browser” e compatível com os navegadores Internet Explorer e Firefox;

10.6. O sistema deverá possuir uma ferramenta de ajuda on-line (Help) padrão do software;

10.7. O sistema deverá permitir e gerenciar o controle de acesso ao software baseado em diferentes níveis de perfis de acesso;

10.7.1. controlar o acesso ao prontuário eletrônico de acordo com o perfil do usuário.

10.7.2. permitir o acesso ao prontuário por meio da intranet ou extranet do Tribunal;

10.8. O sistema deverá possuir e manter arquivos de log de auditoria;

10.9. O sistema deverá possuir módulo responsável pela produção de relatórios gerenciais parametrizados, com a possibilidade de fazer cruzamento de dados, aos moldes de uma ferramenta de Business Inteligence (BI), para a realização de auditoria e de análise estatística das informações da área de saúde do Tribunal;

10.10. O Sistema deverá possuir suporte para o protocolo DICOM (Digital Imaging Communications in Medicine), de modo a tratar imagens geradas por equipamentos do Serviço médico que suportam esse tipo de protocolo de comunicação.

11. Requisitos Relacionados à Comunicação de Dados:

11.1. Deverão ser respeitadas, quando da implantação do sistema Pro-Social, as conexões de dados utilizadas na Justiça Federal;

11.2. Algumas Seções e Subseções Judiciárias da 1ª Região são servidas por links via satélite, dada a inexistência de conexões por cabos, sejam estes de fibra ótica ou metálicos;

11.3. Deverão ser considerados como pré-requisitos de comunicação de dados os itens abaixo:

11.3.1. O envio de documentos tidos como urgentes em uma fila de replicação específica, com banda de 20 kbps (kilobits por segundo) ou 150 Kilobytes por minuto;

11.3.2. O funcionamento em alta latência (1.000 milisegundos) e link de baixa velocidade (200 kbps) para um número de até 20 usuários simultâneos internos;

11.3.3. A utilização em bandas de 60 kbps para dispositivos móveis;

11.3.4. O acesso de usuários externos a repositórios remotos, onde a latência de rede é de 2.000 ms e banda de 56 kbps;

11.3.5. O tamanho máximo de documento digitalizado (por folha) é de 80 kB;

11.3.6. O tamanho máximo por documento recebido de usuários externos é de 150 kB;

11.3.7. As interfaces do sistema com o usuário devem ser desenvolvidas dentro das melhores práticas de performance para plataforma web.

12. Requisitos de segurança:

12.1. O sistema deverá prever controle de acesso dos usuários, credenciados, beneficiários, prestadores de serviços e de quaisquer outros que possam acessá-lo, independente do meio de acesso (intranet e Internet);

12.2. O controle de acesso deverá ser feito através de associação de cada usuário do sistema a um nível de acesso (perfil);

12.3. A atribuição de perfil deverá ser gerenciada por usuários com status de administrador do sistema;

12.4. O perfil deverá definir quais as informações que o usuário poderá ter acesso e que tipo de transações poderá executar sobre as mesmas (consulta, inclusão, alteração ou exclusão), observando-se, ainda, a unidade orçamentária/gestora a que pertence (áreas específicas do Tribunal);

12.5. . O sistema deverá registrar todo histórico de transações (consulta, inclusões, alterações e exclusões) em uma estrutura de "log" e possibilitar posterior limpeza, de forma seletiva;

12.6. O sistema deverá possuir módulo de auditoria que, baseado nos registros de log, permita a geração de relatórios para compor instrumentos de prova;

12.7. O sistema deverá prever a utilização de certificados digitais em conformidade com as regras da ICP-Brasil para acesso via navegadores na Internet;

12.8. O sistema devera utilizar criptografia nas transações WEB;

12.9. Registro de nome e matricula do servidor que fizer transações no sistema, como cadastramento, pagamentos, glosas, etc.

13. Documentação:

13.1. Na instalação, a CONTRATADA deverá fornecer toda a documentação técnica e suas funcionalidades, e de usuário que compõe a solução que deverá ser adaptada aos templates em uso no Tribunal. A documentação técnica deverá conter, no mínimo, os seguintes itens:

13.1.1. Manuais do Usuário, com descritivo de todas as funções da solução;

13.1.2. Help On-Line em todas as telas da solução;

13.1.3. Manual de Instalação;

13.1.4. Roteiro de Instalação;

13.2. Durante a vigência do período de garantia, a CONTRATADA deverá disponibilizar toda a documentação associada, todas as alterações decorrentes de problemas identificados, de adaptações demandadas tanto pelo TRF da 1ª Região, como por modificações na legislação vigente, incluindo as atualizações nos códigos fonte e na respectiva documentação de sistema, citados no item 18.19 deste Projeto Básico.

14. Integração com os sistemas da Área Administrativa do Tribunal:

14.1.1. A solução proposta deverá prever as seguintes rotinas de integração com os sistemas SARH (Sistema de Gestão de Recursos Humanos), Folha de Pagamento, SISPRA (Sistema de Acompanhamento de Processos Administrativos) e demais sistemas contemplados e desenvolvidos no e-Admin (Sistema Integrado de Gestão Administrativa) utilizados no Tribunal:

14.1.1.1. Rotina para extrair as informações do cadastro de pessoal (servidores e dependentes) necessárias ao perfeito funcionamento do sistema proposto. Estas informações estão armazenadas em tabelas de banco de dados;

14.1.1.2. Rotina para gerar arquivo contendo informações sobre os valores que deverão ser descontados dos servidores, para efeito do cálculo da rotina de pagamento. As informações geradas pela solução proposta será processada pelo módulo de pagamento, resultando na geração de um outro arquivo contendo informações sobre os valores efetivamente descontados do servidor. Em função das regras adotadas pelo Tribunal, eventualmente o servidor poderá descontar um valor menor do que o informado pelo sistema a ser contratado;

14.1.1.3. Rotina para processar o arquivo gerado no item anterior, contendo as informações dos valores efetivamente descontados, atualizando o controle de saldos realizado pela solução proposta.

15. Migração dos dados do Pro-Social:

15.1. A solução proposta deverá prever a migração dos dados armazenados nos sistemas Pro-Social, Oracle e Mumps, atualmente em uso pelo TRF da Primeira Região, Seções Judiciárias vinculadas e Subseções, com a finalidade de manter os históricos das operações do programa. Deverão ser transportados para a nova solução os dados referentes às seguintes bases de dados:

15.1.1. Histórico dos credenciados;

15.1.2. Histórico cadastral dos beneficiários;

15.1.3. Histórico das tabelas de procedimentos;

15.1.4. Histórico das transações eletrônicas Polimed;

15.1.5. Histórico das guias emitidas;

15.1.6. Histórico de faturamento (faturas/pagamentos e reembolsos);

15.1.7. Histórico de processos de emergências;

15.1.8. Histórico de saldo devedor e custeios;

15.1.9. Histórico de geração de RP (Relação de Pagamentos);

15.1.10. Histórico da contabilidade

15.1.11. Outras de necessidade do novo sistema;

16. Acesso ao Autorizador Eletrônico de Atendimento WE:

16.1. O Sistema que realizará a autorização eletrônica de atendimento, deverá se comunicar com o sistema de automação das atividades do Pro-Social, localizado nas instalações do TRF da Primeira Região, por meio de comunicação via Internet, utilizando protocolo TCP/IP, suportando mecanismos de segurança para comunicação de dados, tal como HTTPS.

ANEXO IV A CONTRATO ___/2008

Descrição das Etapas de cada Módulo

20. As Etapas contempladas para execução do sistema do Programa de Saúde da Secretaria de Programas e Benefícios Sociais – Pro-Social são:

Coordenação:

20.1.1. Compreende os trabalhos de gerenciamento e de levantamento de informações complementares e de infra-estrutura para o efetivo inicio de implantação do módulo;

20.1.2. A coordenação se encerra com o aceite do módulo pela Comissão de Gestores.

Avaliação e Adequação dos Procedimentos Operacionais:

20.1.3. Testes de infra-estrutura para adequação do módulo ao seu pleno funcionamento;

20.1.4. A Contratada deverá elaborar um relatório de testes que deverá ter o aceite da Comissão de Gestores.

Parametrização dos Sistemas:

20.1.5. Testes de adequação entre o módulo e as especificações contratuais;

20.1.6. A Contratada deverá elaborar um relatório de aderência das especificações técnicas ao projeto que deverá ter o aceite da Comissão de Gestores.

Extração, Transformação e Carga de Dados:

20.1.7. Preparação e teste dos scripts de carga dos dados;

20.1.8. A Contratada deverá elaborar um relatório com o nome das bases de carga e relação dos scripts, e o aceite será emitido após a verificação das informações pela Comissão de Gestores ou quem ela designar;

20.1.9. O documento será assinado pelos técnicos da Contratada, pela Comissão e por outros profissionais que participarem da avaliação.

Implantação do Sistema:

20.1.10. Instalação definitiva do módulo que será usado para teste dos dados de carga, verificação de inconsistências e treinamento;

20.1.11. A contratada deverá elaborar um relatório com data da implantação que deverá ter o aceite da Comissão de Gestores.

Acesso de Beneficiários e Credenciados via WEB:

20.1.12. O módulo deverá apresentar as funcionalidades de Cadastro de beneficiários, Cadastro de credenciados, Consulta via web de beneficiários e credenciados e Autorização de consultas e exames via WEB e através de Unidade de Resposta Audível - URA.
Prontuário Eletrônico:

20.1.13. Inserir informações no atendimento de pacientes e dados da evolução clínica, nos termos das Resoluções 1638/02 e 1639/02 do Conselho Federal de Medicina;

20.1.14. Cadastrar pacientes externos e internos com as seguintes informações:

20.1.14.1. Dados de identificação do paciente e dos seus dependentes, com fotos do paciente, com natureza do atendimento controle de data e hora;

20.1.14.2. Permitir a visualização do histórico clínico do paciente, com informações da sua evolução clínica;

20.1.14.3. Consultar o prontuário eletrônico do paciente através de campos de pesquisa, tais como: Nome, Registro Geral e CPF do Paciente;

20.1.14.4. Cadastrar as informações do exame físico do paciente, permitindo a inserção de dados de revisão de sistemas, bem como demais informações usualmente utilizadas na anamnese clínica de formas padronizada e parametrizada.
Treinamento de Pessoal:

20.1.15. Treinamento dos usuários e dos técnicos na utilização do módulo, em base de testes.

20.1.16. A contratada deverá elaborar um relatório com data do treinamento, tipo de usuário, nome dos usuários treinados, número de horas de treinamento. O referido relatório deverá vir acompanhado de relação de freqüência, com assinatura dos treinandos e um questionário de avaliação do treinamento. A Comissão de Gestores deverá analisar os documentos e emitir o aceite.

Operacionalização e Acompanhamento do Sistema:

20.1.17. Utilização do módulo pelos usuários em base de produção para homologação final;

20.1.18. A contratada deverá elaborar relatório de operacionalização do módulo, com questionário de avaliação, que deverá constar a assinatura do usuário e de seu superior imediato;

20.1.19. A Comissão de Gestores deverá analisar a documentação recebida e emitir o seu aceite final;

20.1.20. A CONTRATADA deverá apresentar ao CONTRATANTE, Certificado de Conformidade do módulo implantado e o mesmo deverá estar de acordo com as especificações técnicas descritas pelo CONTRATANTE e outras estabelecidas em padrões, normas e metodologias utilizadas no desenvolvimento de softwares.

ANEXO V A CONTRATO ___/2008

 ENDEREÇOS DAS LOCALIDADES

	LOCAL
	Endereços
	CNPJ

	
	
	

	AC
	Rio Branco
	Rua Min. Ilmar Nascimento Galvão, s/n, BR 364, Km 02 - CEP: 69915-900
	05.429.148/0001-60

	AM
	Manaus
	Av. André Araújo, 25 - Bairro Aleixo - CEP: 69060-000
	05.419.225/0001-09

	
	Tabatinga
	Rua Aires da Cunha s/n, Ibirapuera CEP: 69640-000
	05.419.225/0001-09

	AP
	Macapá
	Av. FAB, 1374 - Bairro Central - Fórum Pontes de Miranda - CEP: 68966-430
	05.426.574/0001-40

	BA
	Barreiras
	Rua Aratu nº 10 loteamento Aratu lotes 3 à 7 CEP 47804-180
	05.442.957/0001-01

	
	Campo Formoso
	Praça da Bandeira nº 95, Centro CEP: 44790-000
	08.332.969/0001-71

	
	Eunápolis
	Av. Antonio Carlos Magalhães, n. 160, Bairro Dinah Borges - CEP: 45820-540.
	05.442.957/0001-01

	
	Feira de Santana
	Rua Santos, nº. 380, Bairro CASEB - CEP: 44040-040.
	05.442.957/0001-01

	
	Guanambi
	Av. Santos Dumont, nº 325 - CEP: 46430-000
	08.352.579/0001-63

	
	Ilhéus
	Rui Ministro José Candido nº 80 CEP 45650-000
	05.442.957/0001-01

	
	Itabuna
	Rua José Soares Pinheiro, nº. 732, antiga Rua "B", no prolongamento da Rua Nações Unidas, Centro - CEP: 45600-013.
	05.442.957/0001-01

	
	Jequié
	Rua Laudelino Barreto, s/n, 2º Andar, Centro (Fundo do Banco do Brasil S/A) - CEP: 45200-450.
	05.442.957/0001-01

	
	Juazeiro
	Rua Dom João VI esqueda com rua Dom Pedro I S-N, loteamento João XXIII
	05.442.957/0001-01

	
	Paulo Afonso
	Rua do Gangorra nº 148, quadra 12, acampamento CHESF, bairro Alves de Souza
	05.442.957/0001-01

	
	Salvador
	Fórum Teixeira de Freitas - Av. Ulysses Guimarães, nº 2.631, Sussuarana - Salvador/BA. CEP: 41213-970
	05.442.957/0001/01

	
	Vitória da Conquista
	Rua Sete de Setembro nº 37 - CEP: 45015-000 (fundos para rua Ernesto Dantas) CEP: 45015-090
	05.442.957/0001-01

	DF
	TRF
	Edifício Cidade de Cabo Frio - Anexo II - SEPN - Quadra 510, Bloco "C", Lote 08 - CEP: 70750-535 - Brasília - DF
	03.658.507/0001-25

	
	Distrito Federal
	Edifício-Sede I SAS – Praça dos Tribunais Superiores quadra 2, bloco “G”, lote8
	05.456.457/0001-29

	GO
	Anápolis
	Av. Pinheiro Chagas, QE, lote 17 e Rua João José, QE lote 18 Bairro Jundiaí CEP - 75110-350
	05.439.950/0001-30

	
	Aparecida de Goiânia
	Av. J-2 com Rua J-17 e Rua J-4, Quadra 35, Lote 4, Mansões Paraiso - CEP: 74952-180.
	05.439.950/0001-30

	
	Goiânia
	Rua 199 nº 244 Centro - CEP 74030-090
	05.439.950/0001-30

	
	Luziânia
	Rua Santíssimo Sacramento, nº 179 - CEP: 72800-280
	05.439.950/0001-30

	
	Rio Verde
	Av. Universitaria, Quadra 11, Lote 17-B, n. 359 - Jardim Presidente - CEP: 75901-970.
	05.439.950/0001-30

	MA
	Caxias
	Praça Vespasiano Ramos nº 743 – Centro - CEP: 65602-220
	05.424.667/0001-35

	
	Imperatriz
	Rua Rafael de Almeida Ribeiro, 750 - Bairro São Salvador CEP: 65.916-200
	05.424.667/0001-35

	
	São Luiz
	Av. Senador Vitorino Freire, nº 300 - Areinha - São Luís-MA CEP 65031-900
	05.424.667/0001-35

	MG
	Belo Horizonte
	Av. Álvares Cabral, 1805 - Bairro Santo Agostinho CEP: 30170-001
	05.452.786/0001-00

	
	Divinópolis
	Praça Dom Cristiano 298 Centro - CEP 35500-004
	05.452.786/0001-00

	
	Gov. Valadares
	Praça Serra Lima, n. 560 - Centro - CEP: 35010-250.
	05.452.786/0001-00

	
	Ipatinga
	Avenida Selim José de Sales, n. 895 - Canaã - CEP: 35164-213.
	05.452.786/0001-00

	
	Juiz de Fora
	Rua Espírito Santo, 1115, 24º. ao 28º. Andares - Centro CEP: 36016-905
	05.452.786/0001-00

	
	Lavras
	Rua Kennedy dos Santos, nº 040 CEP - 37200-000
	05.452.786/0001-00

	
	Montes Claros
	Avenida Deputado Esteves Rodrigues, nº 1.111 - Centro CEP: 39400-000
	05.452.786/0001-00

	
	Passos
	Av. Arlindo Figueredo nº 128 - Bairro Centro CEP - 37902-026
	05.452.786/0001-00

	
	Patos de Minas
	Rua Major Gote, 1127 Centro - CEP: 38700-00
	05.452.786/0001-00

	
	Pouso Alegre
	Rua Santo Antonio nº 105 Centro - CEP 37550-000
	05.452.786/0001-00

	
	São João Del Rey
	Rua Professora Margarida Moreira Neves, n. 170 - Jardim Central - CEP: 36307-066.
	05.452.786/0001-00

	
	São Sebastião do Paraíso
	Rua Delfim Moreira nº 1.804 - Centro
	05.452.786/0001-00

	
	Sete Lagoas
	Rua Olavo Bilac, 1.005
	05.452.786/0001-00

	
	Uberaba
	Rua Luiz Soares, 529 - Bairro Fabrício CEP: 38065-260
	05.452.786/0001-00

	
	Uberlândia
	Av. Cesário Alvim nº 3390 - Bairro Brasil - CEP 38406-048
	05.452.786/0001-00

	
	Varginha
	Rua Delfim Moreira 451,Centro - Varginha/MG CEP: 37002-070
	05.452.786/0001-00

	MT
	Cáceres
	Av. Enedino Sebastião Martins, 710 - Centro CEP: 78200-000
	05.437.178/0001-18

	
	Cuiabá
	Avenida Historiador Rubens de Mendonça, n. 4888, Centro - CEP: 78050-910.
	05.437.178/0001-18

	
	Rondonópolis
	Rua Espírito Santo, 105, Loteamento Vila Kamal Jumblat
	08.277.510/0001-12

	
	Sinop
	Av. das Embaúnas nº 1076 Quadra 36 - Setor comércial
	08.279.284/0001-09

	PA
	Altamira
	AV. Tancredo Neves nº 100, Centro - CEP: 68372-590
	05.421.948/0001-34

	
	Belém
	Rua Domingos Marreiros nº 598 - Bairro Umarizal - CEP 66055-210
	05.421.948/0001-34

	
	Castanhal
	Rua Quintino Bocaiúva s/n, Centro CEP: 68743-010
	05.421.948/0001-34

	
	Marabá
	Praça do Mogno nº 6665 Bairro Agrópolis CEP 68502-610
	05.421.948/0001-34

	
	Santarém
	Av. Marechal Rondon, s/n, esquina com a Av. Curuá-Uma CEP: 68005-120
	05.421.948/0001-34

	PI
	Picos
	Rua Santo Antonio nº 74 - A Centro CEP - 64600-000
	05.445.642/0001-18

	
	Teresina
	Avenida Miguel Rosa, N. 7.315 - Redenção - CEP: 64018-550.
	05.445.642/0001-18

	RO
	Ji-Parana
	Av. Marechal Rondom, nº 935 entre a Av. 6 de Maio e a Av. Almirante Barroso - CEP: 78961-670
	05.429.264/0001-89

	
	Porto Velho
	Av. Presidente Dutra nº 2203 CENTRO CEP 78916-100
	05.429.264/0001-89

	RR
	Boa Vista
	Av. Getúlio Vargas, 3999- Bairro Canarinho CEP: 69306-150
	03.658.507/0005-59

	TO
	Palmas
	201 Norte, Conjunto 1, Lotes 3 e 4 - CEP: 77001-128.
	05.446.379/0001-81

ANEXO VI AO CONTRATO ____/2008

TERMO DE CONFIDENCIALIDADE

TRIBUNAL REGIONAL FEDERAL DA 1ª REGIÃO

ANEXO AO CONTRATO ___/2008 PARA FORNECIMENTO DE LICENÇA DE USO DO SISTEMA DE GESTÃO E AUTOMAÇÃO, VISANDO ATENDER O PROGRAMA DE SAÚDE DA SECRETARIA DE PROGRAMAS E BENEFÍCIOS SOCIAIS – PRO-SOCIAL.

O TRIBUNAL REGIONAL FEDERAL DA 1ª REGIÃO, com registro no CNPJ/MF 03.658.507/0001-25 e sede no SAS, Quadra 02, Bloco A, Praça dos Tribunais Superiores – Brasília/DF e NOME DA EMPRESA, com sede no endereço, inscrita no CNPJ/MF ________, e sempre que em conjunto referidas como PARTES para efeitos deste TERMO DE CONFIDENCIALIDADE DA INFORMAÇÃO, doravante denominado simplesmente TERMO, e,

CONSIDERANDO que, em razão do atendimento à exigência do Contrato ___/2008 celebrado pelas PARTES, doravante denominado CONTRATO, cujo objeto é a contratação de empresa especializada para fornecimento, implantação e adequação, visando atender o Programa de Saúde da Secretaria de Programas e Benefícios Sociais – Pro-Social;

CONSIDERANDO que o presente TERMO vem para regular o uso dos dados, regras de negócio, documentos, informações, sejam elas escritas ou verbais ou de qualquer outro modo apresentada, tangível ou intangível, entre outras, doravante denominadas simplesmente de INFORMAÇÕES, que a CONTRATADA tiver acesso em virtude da execução contratual;

CONSIDERANDO a necessidade de manter sigilo e confidencialidade, sob pena de responsabilidade civil, penal e administrativa, sobre todo e qualquer assunto de interesse do Contratante de que a Contratada tomar conhecimento em razão da execução do CONTRATO, respeitando todos os critérios estabelecidos aplicáveis às INFORMAÇÕES;

O TRIBUNAL REGIONAL FEDERAL DA 1ª REGIÃO estabelece o presente TERMO mediante as cláusulas e condições a seguir:

CLÁUSULA PRIMEIRA – DO OBJETO

O objeto deste TERMO é prover a necessária e adequada proteção às INFORMAÇÕES do CONTRATANTE, principalmente aquelas classificadas como CONFIDENCIAIS, em razão da execução do CONTRATO celebrado entre as PARTES.

CLÁUSULA SEGUNDA - DAS INFORMAÇÕES CONFIDENCIAIS

e) As estipulações e obrigações constantes do presente instrumento serão aplicadas a todas e quaisquer INFORMAÇÕES reveladas pelo CONTRATANTE;

f) A CONTRATADA se obriga a manter o mais absoluto sigilo e confidencialidade com relação a todas e quaisquer INFORMAÇÕES que venham a ser fornecidas pelo CONTRATANTE, a partir da data de assinatura deste TERMO, devendo ser tratadas como INFORMAÇÕES CONFIDENCIAIS, salvo aquelas prévia e formalmente classificadas com tratamento diferenciado pelo CONTRATANTE;

g) A CONTRATADA se obriga a não revelar, reproduzir, utilizar ou dar conhecimento, em hipótese alguma, a terceiros, bem como a não permitir que nenhum de seus diretores, empregados e/ou prepostos faça uso das INFORMAÇÕES do CONTRATANTE;

h) O CONTRATANTE, com base nos princípios instituídos na Segurança da Informação, zelará para que as INFORMAÇÕES que receber e tiver conhecimento sejam tratadas conforme a natureza de classificação informada pela CONTRATADA.

CLÁUSULA TERCEIRA – DAS LIMITAÇÕES DA CONFIDENCIALIDADE

b) As obrigações constantes deste TERMO não serão aplicadas às INFORMAÇÕES que:

1. Sejam comprovadamente de domínio público no momento da revelação ou após a revelação, exceto se isso ocorrer em decorrência de ato ou omissão das PARTES;

2. Tenham sido comprovadas e legitimamente recebidas de terceiros, estranhos ao presente TERMO;

3. Sejam reveladas em razão de requisição judicial ou outra determinação válida do Governo, somente até a extensão de tais ordens, desde que as PARTES cumpram qualquer medida de proteção pertinente e tenham sido notificadas sobre a existência de tal ordem, previamente e por escrito, dando a esta, na medida do possível, tempo hábil para pleitear medidas de proteção que julgar cabíveis.

CLÁUSULA QUARTA – DAS OBRIGAÇÕES ADICIONAIS

i) A CONTRATADA se compromete a utilizar as INFORMAÇÕES reveladas exclusivamente para os propósitos da execução do CONTRATO;

j) A CONTRATADA se compromete a não efetuar qualquer cópia das INFORMAÇÕES sem o consentimento prévio e expresso do CONTRATANTE;

1. O consentimento mencionado na alínea “b”, entretanto, será dispensado para cópias, reproduções ou duplicações para uso interno das PARTES;

k) A CONTRATADA se compromete a cientificar seus diretores, empregados e/ou prepostos da existência deste TERMO e da natureza confidencial das INFORMAÇÕES do CONTRATANTE;

l) A CONTRATADA deve tomar todas as medidas necessárias à proteção das INFORMAÇÕES do CONTRATANTE, bem como evitar e prevenir a revelação a terceiros, exceto se devidamente autorizado por escrito pelo CONTRATANTE;

m) Cada PARTE permanecerá como única proprietária de todas e quaisquer INFORMAÇÕES eventualmente reveladas à outra parte em função da execução do CONTRATO;

n) O presente TERMO não implica a concessão, pela parte reveladora à parte receptora, de nenhuma licença ou qualquer outro direito, explícito ou implícito, em relação a qualquer direito de patente, direito de edição ou qualquer outro direito relativo à propriedade intelectual.

1. Os produtos gerados na execução do CONTRATO, bem como as INFORMAÇÕES repassadas à CONTRATADA, são única e exclusiva propriedade intelectual do CONTRATANTE;

o) A CONTRATADA firmará acordos por escrito com seus empregados e consultores ligados direta ou indiretamente ao CONTRATO, cujos termos sejam suficientes a garantir o cumprimento de todas as disposições do presente instrumento;

p) A CONTRATADA obriga-se a não tomar qualquer medida com vistas a obter, para si ou para terceiros, os direitos de propriedade intelectual relativos aos produtos gerados e às INFORMAÇÕES que venham a ser reveladas durante a execução do CONTRATO;

CLÁUSULA QUINTA – DO RETORNO DE INFORMAÇÕES

b) Todas as INFORMAÇÕES reveladas pelas PARTES permanecem como propriedade exclusiva da parte reveladora, devendo a esta retornar imediatamente assim que por ela requerido, bem como todas e quaisquer cópias eventualmente existentes.

CLÁUSULA SEXTA – DA VIGÊNCIA

b) O presente TERMO tem natureza irrevogável e irretratável, permanecendo em vigor desde a data de sua assinatura.

CLÁUSULA SÉTIMA – DAS PENALIDADES

b) A quebra do sigilo e/ou da confidencialidade, devidamente comprovada, possibilitará a imediata aplicação de penalidades previstas conforme disposições contratuais e legislações em vigor que tratam desse assunto, podendo até culminar na rescisão do CONTRATO firmado entre as PARTES. Neste caso, a CONTRATADA estará sujeita, por ação ou omissão, ao pagamento ou recomposição de todas as perdas e danos sofridos pelo CONTRATANTE, inclusive as de ordem moral, bem como as de responsabilidades civil e criminal, as quais serão apuradas em regular processo administrativo ou judicial.

CLÁUSULA OITAVA - DAS DISPOSIÇÕES GERAIS

f) Este TERMO constitui vínculo indissociável ao CONTRATO, que é parte independente e regulatória deste instrumento;

g) O presente TERMO constitui acordo entre as PARTES, relativamente ao tratamento de INFORMAÇÕES, principalmente as CONFIDENCIAIS, aplicando-se a todos e quaisquer acordos futuros, declarações, entendimentos e negociações escritas ou verbais, empreendidas pelas PARTES em ações feitas direta ou indiretamente;

h) Surgindo divergências quanto à interpretação do pactuado neste TERMO ou quanto à execução das obrigações dele decorrentes, ou constatando-se nele a existência de lacunas, solucionarão as PARTES tais divergências, de acordo com os princípios da legalidade, da eqüidade, da razoabilidade, da economicidade, da boa fé, e, as preencherão com estipulações que deverão corresponder e resguardar as INFORMAÇÕES do CONTRATANTE;

i) O disposto no presente TERMO prevalecerá sempre em caso de dúvida, salvo expressa determinação em contrário, sobre eventuais disposições constantes de outros instrumentos legais conexos relativos à confidencialidade de INFORMAÇÕES;

j) A omissão ou tolerância das PARTES, em exigir o estrito cumprimento das condições estabelecidas neste instrumento, não constituirá novação ou renúncia, nem afetará os direitos, que poderão ser exercidos a qualquer tempo.

CLÁUSULA NONA - DO FORO

O TRIBUNAL REGIONAL FEDERAL DA 1ª REGIÃO elege o foro de Brasília-DF, para dirimir quaisquer dúvidas originadas do presente TERMO, com renúncia expressa a qualquer outro, por mais privilegiado que seja.

E, por assim estarem justas e estabelecidas as condições, é assinado o presente TERMO DE CONFIDENCIALIDADE DA INFORMAÇÃO, pela CONTRATADA, sendo em 2 (duas) vias de igual teor e um só efeito.

Brasília, __/__/2008

Representante da empresa

NOME DA EMPRESA
ANEXO VII AO CONTRATO ____/2008

CRONOGRAMA FÍSICO

	
	 Fornecimento de Licença de Uso e Implantação do Sistema

	Item
	Etapas
	Dias
	%

Por etapa

	
	
	30

	30

	30

	30

	30

	30

	30

	30

	30

	

	1
	Coordenação
	X
	X
	X
	X
	X
	X
	X
	X
	X
	--

	2
	Avaliação e Adequação dos Procedimentos Operacionais
	X
	X
	
	
	
	
	
	
	
	5

	3
	Parametrização do Sistema
	
	X
	X
	X
	X
	
	
	
	
	5

	4
	Extração ,Transformação e Carga de Dados
	
	
	X
	X
	X
	XX
	
	
	
	10

	5
	Implantação do Sistema
	
	
	
	
	X
	X
	X
	X
	X
	20

	6
	Acesso de Beneficiários e Credenciados via WEB
	
	
	
	
	
	
	X
	X
	X
	10

	7
	Prontuário Eletrônico
	
	
	
	
	
	X
	X
	X
	X
	20

	8
	Treinamento de Pessoal
	
	
	
	
	
	
	X
	X
	X
	5

	9
	Operacionalização e Acompanhamento do Sistema
	
	
	
	
	
	X
	X
	X
	X
	25

ANEXO VIII AO CONTRATO ___/2008

TABELA DE PREÇOS

	ITEM
	DESCRIÇÃO
	VALOR TOTAL (R$)

	
01
	FORNECIMENTO DE SISTEMA DE GESTÃO E AUTOMAÇÃO, BEM COMO A IMPLANTAÇÃO E ADEQUAÇÃO, VISANDO ATENDER O PROGRAMA DE SAÚDE DA SECRETARIA DE PROGRAMAS E BENEFÍCIOS SOCIAIS – PRO-SOCIAL
	

Carimbo do CNPJ-MF

PAGE
10

