

MINISTÉRIO DA AGRICULTURA, PECUÁRIA E ABASTECIMENTO - MAPA
COMPANHIA NACIONAL DE ABASTECIMENTO - Conab
DIRETORIA DE OPERAÇÕES E ABASTECIMENTO - Dirab
SUPERINTENDÊNCIA DE OPERAÇÕES COMERCIAIS - Suope
GERÊNCIA DE COMERCIALIZAÇÃO DE ESTOQUES – Gecom

**AVISO DE VENDA DE ARROZ EM CASCA E COMPRA SIMULTÂNEA DE
ARROZ BENEFICIADO Nº 029/2014.**

1. DO OBJETO:

- 1.1.** Venda de arroz em casca a granel, depositado em armazém definido no Anexo I deste Aviso e compra simultânea de **397.750 kg** de arroz beneficiado, longo-fino, polido, tipo 1, com até 5% de quebrados, ensacado e estufado em containeres de 20 pés, a serem entregues no local definido no Anexo III e conforme especificações técnicas constantes do Anexo II.
 - 1.1.1.** O produto será acondicionado em sacaria de polipropileno nova, mínimo de 100g, cor branca, com capacidade para acondicionar 50 kg de arroz beneficiado, conforme especificações dos Anexos II e IV.
 - 1.1.2.** O produto a ser vendido pela Conab está depositado conforme discriminado no Anexo I deste Aviso e poderá ser vistoriado dentro do armazém não sendo permitida a retirada de amostra, sendo entregue nas condições constantes no Anexo I.
 - 1.1.3.** Para os produtos das safras anteriores e inclusive 2008/2009, a classificação informada no Anexo I foi feita com base na Portaria MA nº 269, de 17/11/1988 e, para a entrega do produto beneficiado deverá ser observada a IN MAPA nº 06/2009, de 16/2/2009.
 - 1.1.4.** Em conjunto com os documentos referentes à garantia da operação, previsto no item 7 deste Aviso, o fornecedor deverá entregar documento na Superintendência Regional da Conab no Estado do Rio Grande do Sul (Anexo III) onde informa os dados do despachante portuário, contratado por ele, o qual procederá com os documentos de liberação do produto para exportação.
 - 1.1.5.** No prazo citado no subitem 1.1.4 o fornecedor também deverá informar o endereço do armazém de estufagem dos containeres que deverá obrigatoriamente possuir, dentro da sua área de abrangência, balança rodoviária própria, no local, de no mínimo 60 t, pátio de manobra pavimentado e local coberto para procedimento de estufagem devidamente coberto.
 - 1.1.6.** Os containeres estarão disponíveis (free time) para estufamento pelo período mínimo de 15 (quinze) dias corridos, por booking. Caso o prazo acordado no booking seja excedido as despesas correlatas serão de responsabilidade do fornecedor.
 - 1.1.7.** Adicionalmente deverão ser atendidas todas as especificações da Agência das Nações Unidas de Assistência aos Refugiados da Palestina (UNRWA) constantes do Anexo V.

- 1.2.** Em cumprimento às Leis nºs 12.429/11 e 12.688/12 e nos moldes do art. 69 da Lei n.º 9.784/99, a satisfação do objeto deste Aviso rege-se pela Lei n.º 8.666/93, Lei

n.º 10.520/02 e pelo Regulamento para as Operações de Venda e Compra Simultânea de Produtos Destinados a Atender as Atividades Finalísticas da Conab – VCS nº 003/09, disponível na página da Conab (www.conab.gov.br).

2. DA DATA E HORÁRIO DO LEILÃO ELETRÔNICO: 25/02/2014, após a realização do leilão objeto do Aviso nº 028/2014.

3. DA MODALIDADE, DO SISTEMA E DO LOCAL DO LEILÃO: na modalidade “viva-voz”, por meio do Sistema Eletrônico de Comercialização da Conab - SEC, em Brasília - DF.

4. DOS PARTICIPANTES:

4.1. Entende-se por participante, o fornecedor em nome do qual toda documentação deverá ser emitida.

4.2. Na data da realização do leilão os participantes deverão estar devidamente cadastrados perante a Bolsa por meio da qual pretendam realizar a operação e possuir cadastro em situação regular no Sistema de Cadastramento Unificado de Fornecedores – Sicaf.

4.3. Os participantes deverão, ainda, estar em situação fiscal regular, entendendo-se por esta a correta inscrição no Cadastro de Pessoas Físicas (CPF) ou no Cadastro Nacional de Pessoas Jurídicas (CNPJ); a correta inscrição no cadastro de contribuintes estadual, relativo ao domicílio ou sede do licitante, pertinente ao seu ramo de atividade e compatível com o objeto contratual; a regularidade para com a Fazenda Federal do domicílio ou sede do licitante, ou outra equivalente, na forma da lei; e a regularidade relativa à Seguridade Social e ao Fundo de Garantia do Tempo de Serviço (FGTS), **bem como estar adimplente perante a Justiça do Trabalho.**

4.4. Cada participante só poderá fazer-se representar por intermédio de uma única bolsa e um único corretor, num mesmo lote.

5. DA CONFIRMAÇÃO DA OPERAÇÃO: será emitido um Comunicado de Venda e Compra -CVC para cada participante, por Bolsa, por lote.

6. DA ACEITAÇÃO DAS PROPOSTAS DO PRODUTO A SER VENDIDO EM RELAÇÃO AO PRODUTO A SER COMPRADO:

6.1. O percentual de troca para efeito de registro de proposta será definido pela Conab e divulgado com antecedência de, no mínimo, 02 (dois) dias úteis antes da data do leilão.

6.2. As cotações serão feitas por meio de percentuais inteiros, em níveis crescentes.

6.3. Sobre o preço de fechamento da compra poderá haver a incidência do ICMS, devendo o participante pautar-se na legislação tributária vigente, considerando a origem e o destino da mercadoria.

6.3.1. Obtém-se a quantidade “in natura” dividindo-se a quantidade a ser adquirida de arroz beneficiado pelo percentual ofertado. O resultado é a quantidade de produto “in natura” a ser repassada ao participante do lote em questão.

6.4. Serão considerados vencedores os lances que representarem o maior índice que representará a menor retirada do produto “in natura” vendido pela Conab.

6.5. A Conab, no interesse da concretização integral da operação, poderá deixar de fechar/homologar a negociação, mesmo que a proposta apresentada seja superior ao índice estabelecido em conformidade com o subitem 6.1.

7. DA GARANTIA PARA A OPERAÇÃO:

7.1. Caso o participante opte pela entrega antecipada do produto beneficiado a CONAB, ou seja, antes da retirada do produto vendido, deverá apresentar, a título de garantia da operação, caução em dinheiro ou Carta de Fiança Bancária – CFB, que terá o seu valor equivalente a 5% (cinco por cento) do total da operação constante na CVC.

7.1.1. Caso opte por CAUÇÃO EM DINHEIRO, o participante poderá efetuar o depósito, até o dia **07/03/2014**, na conta da Conab nº 170.500-8, no Banco do Brasil S/A, Agência 1607-1, código identificador nº 135.100.22211.98811-1, por meio de Guia de Recolhimento da União (GRU). Quando se tratar de outros Bancos o depósito é permitido por meio de TED, impreterivelmente até as 16 horas, obedecendo a seguinte ordem de preenchimento:

7.1.1.1. no 1º (primeiro) identificador, utilizar o código identificador nº 1351002221198811, sem o dígito verificador;

7.1.1.2. no 2º (segundo) identificador, utilizar o CPF/CNPJ do participante.

7.1.1.3. Em qualquer das opções (GRU ou TED), a Bolsa negociadora ou o participante deverá enviar à Superintendência Regional da Conab destinatária do lote adquirido, cópia do comprovante de depósito, especificando o nº do Aviso, razão social, CNPJ e lote a que se refere, até **10/03/2014**.

7.1.2. Caso opte por CFB, o participante deverá elaborá-la de acordo com as Resoluções Conab nºs 056 e 070, de 29/07/93 e 22/10/93, respectivamente. Até o dia **07/03/2014**, o participante efetuará a entrega da CFB na Superintendência Regional da Conab no Estado do Rio Grande do Sul, com prazo de validade até **07/06/2014**. A Conab recebedora da referida CFB terá 02 (dois) dias úteis para sua análise, onde será verificado se esta se encontra dentro dos moldes exigidos. Caso sejam detectadas divergências e/ou incorreções, será rejeitada.

7.2. Caso o participante opte pela retirada do produto in natura antes da entrega do produto beneficiado deverá apresentar como garantia da operação CFB que terá o seu valor equivalente a 105% (cento e cinco por cento) do total da operação constante na CVC.

7.2.1. O participante deverá apresentar CFB elaborada de acordo com as Resoluções Conab nºs 056 e 070, de 29/07/93 e 22/10/93, respectivamente. Até o dia **07/03/2014**, o participante efetuará a entrega da CFB na Superintendência Regional da Conab no Estado do Rio Grande do Sul, com prazo de validade até **07/06/2014**. A Conab recebedora da referida CFB terá 02 (dois) dias úteis para sua análise, onde será verificado se esta se encontra dentro dos moldes exigidos. Caso sejam detectadas divergências e/ou incorreções, será rejeitada.

7.3. A não apresentação da garantia implicará no cancelamento total da operação e aplicação das penalidades previstas.

- 7.4.** A CFB estipulada nos subitens 7.1. e 7.2. somente será devolvida pela Conab ao interessado 10 (dez) dias úteis, após o aceite total do produto beneficiado, sem atualização monetária.
- 7.5.** Para retirada do produto deverão ser observados os subitens 9.2 a 9.7 deste Aviso.
- 7.6.** Caso a operação seja cancelada total ou parcialmente (acima de 5%) a garantia não será devolvida, sendo transferida em sua totalidade para a Conab.

8. DA NATUREZA E PROCEDIMENTOS FISCAIS DAS OPERAÇÕES:

- 8.1.** Para efeito fiscal, a operação com o participante será definida como venda à vista observando-se o valor a ser informado conforme item 6, tanto para a remessa do produto vendido pela Conab, como para a entrega do produto comprado.
- 8.2.** O valor a ser faturado na entrega do produto beneficiado será idêntico ao valor de remessa do arroz em casca, de forma a estabelecer o equilíbrio financeiro. O equilíbrio fiscal dar-se-á na compensação dos quantitativos e obrigatoriamente deverá ser expresso no documento confirmatório da operação.
- 8.3.** Ao final, os valores financeiros dos faturamentos deverão ser idênticos.
- 8.4.** As propostas apresentadas deverão estar de acordo com a legislação fiscal e tributária vigente no Estado de origem do produto, inclusive sobre preço de pauta, observadas as especificidades de cada Unidade da Federação.
- 8.5.** De acordo com o que estabelece a Cláusula Décima do Ajuste Sinief 07/2005, o destinatário de Nota Fiscal Eletrônica - NFe deverá manter sob sua guarda pelo prazo estabelecido na legislação tributária o arquivo "xml" da NFe recebida. Portanto, fica o fornecedor obrigado a enviar para o e-mail receptor@conab.gov.br o arquivo "xml" da NFe faturada para a Conab, não sendo aceito arquivo em "pdf" ou "txt" da NFe. O pagamento ao fornecedor ficará condicionado entre outras situações ao recebimento pela Conab do respectivo arquivo.
- 8.6.** Para emissão dos documentos fiscais, bem como dirimir dúvidas sobre a entrega do Arroz beneficiado e a retirada do Arroz em casca o participante deverá entrar em contato com a Gerência de Operações da Superintendência da Conab no Estado do Rio Grande do Sul pelo telefone (51) 3326-6427.

9. DA RETIRADA DO ARROZ EM CASCA:

- 9.1.** Caso o participante opte pela retirada do produto in natura após a entrega do produto beneficiado, o arroz em casca somente será liberado pela Superintendência da Conab no Estado do Rio Grande do Sul (Anexo III), após o recebimento e aceite total do produto beneficiado, por lote.
- 9.2.** Correrão por conta do participante todas as despesas inerentes à retirada do produto, bem como os custos de remoção.
- 9.3.** Quando do embarque do arroz em casca, deverá ser observado o limite máximo de carga do veículo permitido por lei, sendo de responsabilidade total do participante, os ônus decorrentes do seu descumprimento.
- 9.4.** Após a transferência da propriedade do produto, quaisquer despesas que vierem a surgir serão de exclusiva responsabilidade do participante.

9.5. As despesas de armazenagem do arroz em casca, correrão por conta da Conab, até a quinzena de emissão da Nota Fiscal de Venda. Após esta data será de responsabilidade do participante.

9.6. A Conab não se responsabilizará, em hipótese alguma, pela utilização indevida da via da Nota Fiscal, referente à movimentação do produto, nem pela possível retenção da mercadoria em postos de fiscalização.

9.7. Na eventualidade da falta do produto vendido pela Conab a reclamação deverá ser feita no prazo de até 30 (trinta) dias consecutivos e contados da data da transferência da Nota Fiscal de Venda emitida pela Conab, devendo ser apresentada na Superintendência que jurisdiciona o produto em casca, documento que comprove a falta, constando à quantidade não entregue.

9.7.1. Para fins de recebimento da diferença, o participante deverá apresentar no prazo previsto no subitem 9.7:

- a) Declaração da Unidade Armazenadora que comprove a falta do produto;
- b) Cópia da Nota Fiscal de Venda;
- c) A Nota Fiscal de devolução a Conab, referente à quantidade faltante.

10. DA DIVERGÊNCIA DE QUALIDADE DO ARROZ EM CASCA VENDIDO PELA CONAB

10.1. A Conab somente aceitará reclamações sobre a qualidade do produto no prazo de 30 (trinta) dias consecutivos contados da data da transferência da Nota Fiscal de Venda emitida pela Conab e desde que o produto não tenha sido retirado do armazém.

10.2. Havendo indícios de que a real qualidade do produto não corresponde àquela consignada no Anexo I, o participante deverá solicitar a classificação do produto ao órgão credenciado ao MAPA e que tenha contrato com a Conab.

10.3. Por ocasião da coleta da amostra, o participante deverá exigir a presença de representantes do armazenador e da Conab devidamente credenciados, para aferir todas as etapas do processo, autenticar as amostras coletadas e acompanhar a classificação.

10.4. Se comprovada a divergência de qualidade do produto por meio de certificado de classificação oficial em relação àquela consignada no Aviso ou se este for considerado AP (Abaixo Padrão) ou desclassificado, a Conab arcará com os custos decorrentes da classificação e indicará novo armazém, preferencialmente na mesma praça, que disponha de produto de qualidade compatível com o ofertado neste Aviso, em comum acordo com o participante.

11. DA ENTREGA DO PRODUTO BENEFICIADO E DO CONTROLE DE QUALIDADE:

11.1. A entrega do produto beneficiado será na modalidade CIF em duas etapas. Inicialmente em armazém portuário e posteriormente posto no navio designado para a operação.

11.1.1. A cadência de carregamento dos alimentos será definida entre CGFome & Geodis e o fornecedor.

11.1.2. O agente marítimo representante do Programa Mundial de Alimentos (WFP/PMA) no Brasil, será responsável pelo desembarço dos alimentos em conjunto com a Conab/Sureg-RS: Sr. Paulo M. Teles – Geodis

- 11.2.** Prazo para entrega do produto beneficiado: **Todo o produto beneficiado deverá ser colocado dentro do navio no porto do Rio Grande – RS, terminal de embarque constante do Anexo III deste Aviso, com todas as despesas de capatazia, desembarço alfandegário, emissão de certificados internacionais de qualidade e inspeção exigidos conforme especificações da UNRWA e demais despesas portuárias até o dia 15/04/2014.**
- 11.2.1.** **Caso o navio não esteja disponível para embarque até 15/05/2014, as despesas de armazenagem no porto, a partir desta data, ocorrerão por conta do Programa Mundial de Alimentos (WFP/PMA) no Brasil em conjunto com a Conab, até a efetiva disponibilidade do navio para carregamento.**
- 11.2.2.** Período adicional máximo de 10 dias corridos da data constante do subitem 11.2 para entrega do produto com incidência de multa de 1% (um por cento) ao dia, sobre o valor registrado no CVC, proporcionalmente às quantidades não entregues. Sendo que para efeito de cobrança de multa, caso o último dia sem multa seja sexta-feira, será cobrado o sábado e domingo que antecede a entrega com multa.
- 11.2.3.** O valor da multa por atraso deverá ser recolhido, pelo fornecedor, aos cofres da Conab, na conta corrente nº 170.500-8, no Banco do Brasil, Agência 1607-1, Código Identificador 135.100.22211.28867-5 por meio de Guia de Recolhimento da União – GRU e apresentado na Superintendência Regional da Conab recebedora do produto.
- 11.3.** O produto será entregue de conformidade com as especificações e condições definidas neste Aviso, Anexo II e Anexo V, sendo de exclusiva responsabilidade do fornecedor **todas as despesas no porto, armazém portuário, desembarço e embarque no navio designado pela Conab, observando o subitem 11.2.1.**
- 11.4.** O produto adquirido pela Conab, só será recebido quando acompanhado da via original do Certificado de Classificação, CARGA A CARGA, emitido por entidade credenciada pelo Ministério da Agricultura, Pecuária e Abastecimento. O não atendimento implicará em recusa e devolução automática de todo o produto.
- 11.5.** O produto deverá ser faturado de acordo com os dados constantes do Anexo III deste Aviso, observando que a Nota Fiscal de Venda deverá ser emitida pelo participante, obedecidos os mesmos dados constantes do item 4 (mesma razão social e CNPJ informado por ocasião do arremate no leilão).
- 11.6.** A avaliação do produto ocorrerá no Armazém Portuário designado pela Conab, ou em qualquer fase da operação, mediante a conferência da sua quantidade e qualidade e em conformidade com os padrões específicos constantes do Anexo II deste Aviso, para fins da aceitabilidade efetiva deste.
- 11.6.1.** A critério da Conab, a avaliação qualitativa poderá ser realizada por fracionamento da quantidade constante do CVC.
- 11.6.2.** Verificada divergência de qualidade, o fornecedor será notificado do fato pela Conab e terá um prazo de 5 (cinco) dias corridos para requerer uma

nova classificação, se for de seu interesse.

- 11.6.3.** Caso o resultado da nova classificação confirme a divergência de qualidade, a operação será cancelada pela Conab proporcionalmente a quantidade rejeitada. O produto recusado e devolvido pode ser substituído desde que o prazo de entrega não tenha expirado, sendo sua reposição/substituição deverá observar a data limite de entrega (subitem 11.2).
- 11.6.4.** A retirada do produto rejeitado será feita mediante coordenação e orientação da Conab, devendo o participante arcar com os custos de armazenagem, quebras e outros incidentes sobre o produto, a partir da data da confirmação de sua rejeição.
- 11.6.5.** A Conab, sempre que entender como necessário, efetuará a inspeção e fiscalização junto ao participante, objetivando certificar-se de que todas as fases da operação estarão sendo efetivamente cumpridas.
- 11.6.6.** Serão observadas, ainda, as Leis nºs 8.078 e 9.972, de 11/09/90 e 25/05/00, respectivamente, sendo esta última regulamentada pelo Decreto nº 6.268, de 22/11/07.
- 11.6.7.** Para totalidade de produto aceita de cada CVC será emitido, por entidade credenciada pelo Ministério da Agricultura, Pecuária e Abastecimento e contratada pela Conab, um único Certificado de Classificação.

12. DO CANCELAMENTO DA OPERAÇÃO: serão canceladas as operações que não atenderem as condições estabelecidas no Regulamento para Operacionalização de Venda e Compra Simultânea de Produtos Destinados a Atender as Atividades Finalísticas da Conab – VCS nº 003/09 e o presente Aviso.

13. DAS INFRAÇÕES E DAS PENALIDADES:

- 13.1.** Será considerada infração, passível de punição, a prática de qualquer uma das condutas a seguir, pelo participante:
 - 13.1.1.** Burlar ou distorcer os objetivos da operação prevista neste Aviso e no Regulamento para Operacionalização de Venda e Compra Simultânea de produtos destinados a atender as atividades finalísticas da Conab – VCS nº 003/09;
 - 13.1.2.** Participar no leilão em situação irregular nos Cadastros de Inadimplentes regulados por lei e/ou normativo interno da Conab, nos termos definidos neste Aviso e no Regulamento para Operacionalização de Venda e Compra Simultânea de produtos destinados a atender as atividades finalísticas da Conab – VCS nº 003/09.
 - 13.1.3.** Deixar de constituir a garantia;
 - 13.1.4.** Deixar de entregar o produto negociado.

14. DAS PENALIDADES

- 14.1.** Na infração prevista no subitem 13.1.1: inclusão do infrator nos cadastrados de inadimplentes regulados por Lei e/ou normativo interno da Conab, pelo prazo de

02 (dois) anos, ficando impedido de participar de qualquer operação da Conab, sem prejuízo das demais penalidades/sanções cabíveis.

14.2. Na infração prevista nos subitens 13.1.2 a 13.1.4: inclusão do infrator nos cadastrados de inadimplentes regulados por Lei e/ou normativo interno da Conab, ficando impedido de participar de qualquer operação da Conab, sem prejuízo das demais penalidades/sanções cabíveis.

14.3. Será cobrado do inadimplente, enquadrado nos itens 14.1 ou 14.2, a título de multa, o valor correspondente a 10% (dez por cento) do valor da operação, entendendo-se por este o valor total do CVC.

14.3.1. Na hipótese do não pagamento da multa acima prevista, o inadimplente será incluso no Cadin, sujeitando-se aos ditames da Lei nº 10.522, de 19/07/2002.

14.4. O inadimplente terá 15 dias após o recebimento da notificação da cobrança para realizar o pagamento da multa. Findo este prazo, a mesma será corrigida pela variação nominal do INPC ou outro índice que vier a ser instituído, acrescido de juros à razão de 1% (um por cento) ao mês, sem capitalização.

14.5. Será concedido ao infrator o prazo de 5 (cinco) dias úteis para o exercício de defesa, na aplicação de uma das penalidades previstas nos subitens 13.1.1, 13.1.2 ou 13.1.4.

15. DA REABILITAÇÃO

15.1. A reabilitação do inadimplente incurso no item 14.1 só se dará depois de decorrido o prazo de 02 (dois) anos e após o pagamento da multa prevista no item 14.3.

15.2. A reabilitação do inadimplente incurso no item 14.2, se dará após o pagamento da multa prevista no item 14.3.

15.3. A inadimplência cessará após o 1º dia útil à confirmação do crédito em conta corrente relativo ao pagamento da multa. Para tanto, o inadimplente deverá encaminhar a Conab, por meio da Bolsa pela qual operou, cópia do recibo de depósito bancário, e identificação do nº do Aviso e respectiva CVC.

15.4. Ocorrendo reincidência pela não entrega do produto, em Aviso distinto, o inadimplente só poderá retornar a transacionar com a Conab após uma carência mínima de 6 (seis) meses contados a partir da data do efetivo pagamento da multa prevista no item 14.3.

16. DA COMUNICAÇÃO ENTRE A CONAB E O PARTICIPANTE

16.1. Toda a comunicação entre a Conab e o Participante será efetuada por intermédio da Bolsa, por meio da qual ele se fez representar.

16.2. A comunicação entre a Conab e a Bolsa ocorrerá por meio da transmissão de documentos, via fac-símile, via correio eletrônico ou comunicado via SEC.

16.3. A comunicação entre a Bolsa, o Corretor e o Participante é de exclusiva obrigação dessas partes, não cabendo a Conab nenhuma responsabilidade por quaisquer problemas daí decorrentes.

- 16.4.** O Corretor deverá estar autorizado a receber intimação em nome do Participante, fato este que deverá estar consignado na Autorização de Corretagem.
- 16.5.** Emitida a comunicação para a Bolsa, esta se obriga a entregar cópia do comunicado ou de qualquer outro Ato Administrativo ao Corretor envolvido na operação, no prazo máximo de 2 dias úteis a contar do seu recebimento, pegando recibo e remetendo um fax do documento recibado a Conab.
- 16.6.** A contagem dos prazos, objeto deste Regulamento e dos Avisos Específicos, ocorrerá a partir da data da ciência do comunicado, pelo Corretor, excluindo-se da contagem o dia do começo e incluindo-se o do vencimento.
- 16.6.1.** Só se iniciam e vencem os prazos referidos em dia de expediente nacional na entidade.
- 16.6.2.** Considera-se prorrogado o prazo até o primeiro dia útil seguinte se o vencimento cair em dia que não houver expediente nacional ou este for encerrado antes da hora normal.
- 16.6.3.** Salvo motivo de força maior ou caso fortuito devidamente comprovado, os prazos não se suspendem.
- 16.7.** Toda entrega de documentação do Participante a Conab deverá ser efetuada diretamente na Superintendência Regional definida neste Aviso, no local e condições estabelecidas.

17. DA APRESENTAÇÃO DE RECURSOS

- 17.1.** Das decisões administrativas cabe recurso, em face de razões de legalidade e de mérito, no prazo de dez dias, dirigido ao Superintendente de Operações da Conab.
- 17.2.** Do julgamento do recurso, cabe pedido de reconsideração, dirigido à mesma autoridade e no mesmo prazo.
- 17.3.** Da decisão sobre a reconsideração, cabe, no prazo de dez dias, recurso hierárquico ao Presidente que poderá, previamente, submetê-lo à apreciação da área Jurídica da Companhia.
- 17.4.** Os prazos dispostos neste tópico começam a contar da ciência ou divulgação oficial da decisão recorrida.
- 17.5.** O recurso administrativo deverá ser decidido no prazo máximo de trinta dias, podendo ser prorrogado por igual período se devidamente justificado.
- 17.6.** O recurso deverá ser interposto por meio de requerimento no qual o recorrente exporá os fundamentos do seu pedido, podendo juntar os documentos que julgar conveniente.
- 17.7.** Os recursos dos subitens 17.1 a 17.3 terão efeito suspensivo.
- 17.8.** Os recursos não serão conhecidos quando interposto fora do prazo.
- 17.9.** O não conhecimento do recurso não impede a Conab de rever de ofício o ato ilegal.

17.10. Os processos administrativos de que resultem sanções poderão ser revistos, a qualquer tempo, a pedido ou de ofício, quando surgirem fatos novos ou circunstâncias relevantes suscetíveis de justificar a inadequação da reprimenda aplicada.

17.10.1. Da revisão do processo não poderá resultar agravamento da sanção.

18. DAS DISPOSIÇÕES GERAIS:

18.1. O prazo para a prática de eventual impugnação dos termos e das condições deste Aviso será de 02 (dois) dias, antes da data de realização do leilão, configurando-se a participação no leilão como renúncia a esse direito.

18.2. Não caberá a Conab nenhum ônus relativo aos serviços de processamento, industrialização, empacotamento, beneficiamento, transporte, carga/descarga ou outras despesas necessárias ao cumprimento da entrega, inclusive ICMS e outros impostos, exceto classificação para fins de aceitabilidade do produto beneficiado a ser entregue.

18.3. A Conab poderá acompanhar toda e qualquer fase da operação.

18.4. As operações de venda e compra de que trata o presente Aviso são distintas, não havendo relação direta entre as características/especificações do produto vendido com o comprado, nem da retirada e entrega de um ou de outro. Assim, não pode o participante, para qualquer efeito legal, alegar desconhecimento do fato e em Juízo, ou fora dele, questionar relação qualitativa entre a mercadoria vendida pela CONAB e a por ele entregue.

18.5. Fica estabelecido o foro de Brasília/DF para conhecer e dirimir quaisquer dúvidas originárias do Regulamento para Operacionalização de Venda e Compra Simultânea de Produtos nº 003/2009 e deste Aviso.

18.6. Os casos omissos, fortuitos ou de força maior serão julgados pela Conab.

ELIAS CARVALHO DE CAMARGOS
SUPERINTENDÊNCIA DE OPERAÇÕES COMERCIAIS
SUPERINTENDENTE

MARCELO DE ARAÚJO MELO
DIRETORIA DE OPERAÇÕES E ABASTECIMENTO
DIRETOR

MINISTÉRIO DA AGRICULTURA, PECUÁRIA E ABASTECIMENTO - MAPA
COMPANHIA NACIONAL DE ABASTECIMENTO - Conab
DIRETORIA DE OPERAÇÕES E ABASTECIMENTO - Dirab
SUPERINTENDÊNCIA DE OPERAÇÕES COMERCIAIS - Suope
GERÊNCIA DE COMERCIALIZAÇÃO DE ESTOQUES - Gecom

AVISO DE VENDA DE ARROZ EM CASCA E COMPRA SIMULTÂNEA DE ARROZ BENEFICIADO Nº 029/2014

ANEXO I

RELAÇÃO DE LOTE		LOCAL DE DEPÓSITO DO PRODUTO IN NATURA							PAÍS DESTINO
LOTE	QUANTIDADE A SER ENTREGUE BENEFICIADA(kg)	CDA	ARMAZÉM	CIDADE	UF	VÍNCULO	SAFRA	CLASSIFICAÇÃO	LÍBANO
1	397.750	76.8809.0004-0	DARCI ZANETTI E CIA LTDA	PELOTAS	RS	OPÇÃO	2008/2009	LF T1 60/62-68	

MINISTÉRIO DA AGRICULTURA, PECUÁRIA E ABASTECIMENTO - MAPA
COMPANHIA NACIONAL DE ABASTECIMENTO - Conab
DIRETORIA DE OPERAÇÕES E ABASTECIMENTO - Dirab
SUPERINTENDÊNCIA DE OPERAÇÕES COMERCIAIS - Suope
GERÊNCIA DE COMERCIALIZAÇÃO DE ESTOQUES - Gecom

AVISO DE VENDA DE ARROZ EM CASCA E COMPRA SIMULTÂNEA DE
ARROZ BENEFICIADO Nº 029/2014

ANEXO II

		PADRÕES – ESPECIFICAÇÕES		1. Número	2. Data
					13/02/2014
IDENTIFICAÇÃO					
3. Produto ARROZ BENEFICIADO POLIDO – TIPO 1			4. Programa PROGRAMA PARA ASSISTÊNCIA HUMANITÁRIA INTERNACIONAL		
ESPECIFICAÇÃO					
5. Constantes Físico-Químicas		6. Padrão (% máximo)		7. Métodos Analíticos	
- Umidade do Grão		14,00		Instrução Normativa MAPA nº 06/2009	
- Matérias Estranhas e Impurezas no lote		0,10		Instrução Normativa MAPA nº 06/2009	
- Grãos Mofados e Ardidos		0,15		Instrução Normativa MAPA nº 06/2009	
- Grãos Picados ou Manchados		1,75		Instrução Normativa MAPA nº 06/2009	
- Grãos Gessados e Verdes		2,00		Instrução Normativa MAPA nº 06/2009	
- Grãos Rajados		1,00		Instrução Normativa MAPA nº 06/2009	
- Grãos Amarelos		0,50		Instrução Normativa MAPA nº 06/2009	
- Total de Grãos Quebrados e Quirera		5,00		Instrução Normativa MAPA nº 06/2009	
- Total de Quirera		0,50		Instrução Normativa MAPA nº 06/2009	
- Marinheiro		10 un/1.000 g		Instrução Normativa MAPA nº 06/2009	
8. Observações					
1 - MAPA: Ministério da Agricultura, Pecuária e Abastecimento					
2 - Legislação: Deve ser observada a Instrução Normativa MAPA nº 06, de 16 de fevereiro de 2009, que aprova o Regulamento Técnico do Arroz definindo o seu padrão oficial de classificação, bem como a Lei nº 8.078, de 11 de setembro de 1990, que dispõe sobre a proteção do consumidor e dá outras providências, e outras legislações vigentes sobre o assunto.					
3 - Marcações obrigatórias nas embalagens:					
- Consoante determinado no(s) modelo(s) constante(s) no(s) Anexo(s) do Aviso Específico de Venda de Arroz em Casca e Compra Simultânea de Arroz Beneficiado.					
4 – O total de grãos quebrados e quirera de 5,00 % é específico para a Doação Humanitária Internacional à UNRWA (Palestina), conforme solicitação do Ministério das Relações Exteriores-MRE .					
ESPECIFICAÇÃO					
9. Embalagens Individuais (sacarias)					
- Sacaria de polipropileno nova, cor branca, resistente, com peso mínimo de 100g e capacidade para acondicionar 50 kg de arroz beneficiado.					
10. Elaborado por					
ARTHUR SANTOS J. DA COSTA – 106.869					SUFIS/GECOQ
Nome do Técnico / Matrícula			Assinatura		Lotação

40.000/006

**MINISTÉRIO DA AGRICULTURA, PECUÁRIA E ABASTECIMENTO - MAPA
COMPANHIA NACIONAL DE ABASTECIMENTO - Conab
DIRETORIA DE OPERAÇÕES E ABASTECIMENTO - Dirab
SUPERINTENDÊNCIA DE OPERAÇÕES COMERCIAIS - Suope
GERÊNCIA DE COMERCIALIZAÇÃO DE ESTOQUES - Gecom**

**AVISO DE VENDA DE ARROZ EM CASCA E COMPRA SIMULTÂNEA DE
ARROZ BENEFICIADO Nº 029/2014**

ANEXO III

LOCAL DE FATURAMENTO DO PRODUTO COMPRADO PELA CONAB

Superintendência Regional do Rio Grande do Sul (RIO GRANDE DO SUL)
Rua Quintino Bocaiúva, 57 - Floresta
Cep: 90.440-051 – Porto Alegre/RS

OS DADOS PARA FATURAMENTO DEVERÃO SER OBTIDOS NA SUPERINTENDÊNCIA REGIONAL DO RIO GRANDE DO SUL.

LOCAL DE ENTREGA DO PRODUTO COMPRADO PELA CONAB:

**Terminal de Container - TECON
Av. Almirante Maximiano Fonseca, 201 – 4ª Secção da Barra
Rio Grande - RS**

MINISTÉRIO DA AGRICULTURA, PECUÁRIA E ABASTECIMENTO - MAPA
 COMPANHIA NACIONAL DE ABASTECIMENTO - Conab
 DIRETORIA DE OPERAÇÕES E ABASTECIMENTO - Dirab
 SUPERINTENDÊNCIA DE OPERAÇÕES COMERCIAIS - Suope
 GERÊNCIA DE COMERCIALIZAÇÃO DE ESTOQUES - Gecom

AVISO DE VENDA DE ARROZ EM CASCA E COMPRA SIMULTÂNEA DE
 ARROZ BENEFICIADO Nº 029/2014

ANEXO IV

Modelo de estampa a ser impresso na parte frontal da sacaria.

Destino:	Libano	SI No.:	2013BRA130902					
Embalagem:	65 X 90 cm	Bainha:	3 cm					
Modelo:	Convencional; Boca aberta	Costura:	Simplex					
Arte Frente:	55 X 80 cm	Dobra:	Frente					
Arte Verso:	Sem arte	Fardo:	500 unid./ fardo; amarrado					
CMYK:	<table border="1"> <tr> <td>C:100, M: 27, Y: 0, K: 6</td> </tr> <tr> <td>C:100, M: 100, Y: 100, K: 100</td> </tr> <tr> <td>C:0, M: 20, Y: 100, K: 0</td> </tr> <tr> <td>C:100, M: 100, Y: 0, K: 0</td> </tr> <tr> <td>C:100, M: 0, Y: 100, K: 0</td> </tr> </table>			C:100, M: 27, Y: 0, K: 6	C:100, M: 100, Y: 100, K: 100	C:0, M: 20, Y: 100, K: 0	C:100, M: 100, Y: 0, K: 0	C:100, M: 0, Y: 100, K: 0
C:100, M: 27, Y: 0, K: 6								
C:100, M: 100, Y: 100, K: 100								
C:0, M: 20, Y: 100, K: 0								
C:100, M: 100, Y: 0, K: 0								
C:100, M: 0, Y: 100, K: 0								

The image shows a template for the front of a 50 kg rice sack. It features the UNRWA logo (United Nations Relief and Works Agency) on the left, which includes a globe and the text 'unrwa' and 'الأونروا'. To the right of the logo is the flag of Brazil. Below these logos is a list of text in blue and red, providing details about the rice distribution. Dimensions are indicated with red lines and text: 5 cm and 3 cm for the top margin, 26,5 cm for the height of the logo area, 14 cm for the height of the flag, and 'Arial - 100' for the font size of the text.

5 cm
3 cm
26,5 cm
14 cm
Arial - 100

UNRWA
 RICE (NOT FOR SALE)
 DONOR: BRAZIL
 FOR FREE DISTRIBUTION
 TO PALESTINE REFUGEES
 PORT/PLACE OF DESTINATION:
 BEIRUT, LEBANON
 PRODUCTION DATE: *mm/dd/aaaa*
 EXPIRY DATE: *mm/dd/aaaa*
 MANUFACTURER: CONAB
 ORIGIN: BRAZIL
 WEIGHT: 50 KG NET

**MINISTÉRIO DA AGRICULTURA, PECUÁRIA E ABASTECIMENTO – MAPA
COMPANHIA NACIONAL DE ABASTECIMENTO – Conab
DIRETORIA DE OPERAÇÕES E ABASTECIMENTO – Dirab
SUPERINTENDÊNCIA DE OPERAÇÕES COMERCIAIS - Suope
GERÊNCIA DE COMERCIALIZAÇÃO DE ESTOQUES - Gecom**

**AVISO DE VENDA DE ARROZ EM CASCA E COMPRA SIMULTÂNEA DE
ARROZ BENEFICIADO Nº 029/2014**

ANEXO V

Especificações da Agência das Nações Unidas de Assistência aos Refugiados da Palestina (UNRWA)

A. O conhecimento marítimo e outros documentos de transporte devem conter a seguinte informação:

“UNRWA
RICE
FOODSTUFF FOR HUMAN CONSUMPTION.
RICE IS LIABLE TO HEATING SWEATING AND DAMAGE BY MOISTURE.
AVOID CONDENSATION OF CARGO – THE CONTAINER MUST NOT BE STOPPED IN
TRANSIT”

B. Fumigação

O alimento deve ser fumigado com fosteto de alumínio ou magnésio 7 (sete) dias antes de ser estufado em contêineres.

Alternativamente, poderá ser conduzida fumigação dentro do contêiner por 72 horas.

A fumigação deverá ser supervisionada por uma empresa inspetora indicada pela UNRWA.

C. Inspeção

A inspeção deverá ser conduzida às custas da UNRWA por empresas indicadas pela própria organização.

1. Os alimentos não deverão ser retirados de seus armazéns ou áreas de estocagem sem que amostras tenham sido retiradas pela aludida empresa, que deverá inspecionar a carga novamente no porto de partida da carga, autorizando o início do trânsito da doação, caso a carga cumpra as especificações requeridas.

2. Os alimentos deverão ser inspecionados novamente no porto de chegada da carga ou nos armazéns da UNRWA no país de destino por uma empresa de fiscalização diferente da que atuará no embarque da doação. Os alimentos deverão ser aceitos apenas se os resultados da inspeção final indicarem que a carga está em conformidade com as especificações da UNRWA. Qualquer desvio das especificações poderá resultar na rejeição da carga.

D. Contêineres

1. Os contentores devem estar em condições certificadas de navegabilidade (CERTIFIED SEAWORTHY) e não em condição de “última viagem”(last voyage). Deverão também ser próprios para a estufagem de alimentos, de acordo com o padrão internacional.
2. Os contêineres deverão estar secos, estanques às intempéries e a água, livres de odores e equipados com respiros passivos.
3. Os respiros devem estar equipados com redes dentro do container, prevenindo a entrada

de insetos.

4. Nenhum buraco nos contêineres serão aceito; os contentores devem estar apropriadamente selados.
5. Se houver marcas de ferrugem nos contêineres, a ferrugem não deverá afetar as condições do alimento estufado.

E. Termos de transporte

1. Antes do embarque do alimento, no momento da realização do booking do navio, cópia do certificado de classificação deve ser encaminhado, por fax, ao Chefe da Divisão de Compras e Logística da Sede da UNRWA (Amã), número 962-6-5864127.
2. A carga pode ser entregue em contêineres de 20 ou 40 pés, exceto no caso do Líbano - Porto de Beirute (onde apenas contêineres de 20 pés são permitidos), de acordo com a data de agendamento da entrega. Cada contêiner de 20 pés deve conter no máximo 21,5 toneladas. Cada contêiner de 40 pés deve conter no máximo 27 toneladas. **Não é permitido sobrecarregar os contêineres.**
3. A UNRWA deve receber 25 dias livres da cobrança de demurrage – cobrança de detention. O(s) fornecedor(es) deve(m) garantir que os Bill of Ladings contenham uma cláusula que mencione os 25 dias livres, caso contrário serão considerados responsáveis por eventuais custos decorrentes de demurrage gerado após 25º dia. **(Se o transporte levar menos de 2 dias, uma cópia do BL deverá ser enviada. Original do documento deverá ser recebido com 48 horas de antecedência no caso do Porto de Ashdod e pelo menos 7 dias antes da chegada do navio nos demais portos).**
4. O fornecedor deve garantir que os Bill of Ladings contenham a seguinte marcação: “Shipped on Board”, “Freight Prepaid: Liner in, stowed and trimmed”.

F. Certificados

Os seguintes certificados deverão ser fornecidos, a fim de garantir o desembaraço alfandegário das doações:

1. Certificado de qualidade, embalagem, peso e data de processamento emitidos, por empresa inspetora indicada pela UNRWA no porto de embarque, afirmando que o alimento e embalagens estão dentro dos termos especificados pela UNRWA.
- 6.2 Certificado Fitossanitário **original** emitido pela instituição responsável e validado pela Câmara de Comércio. **(Para envios de alimentos à Síria, o documento deverá ser legalizado pela Embaixada ou Representação Síria no país de origem)**
2. Certificado de Origem original. O certificado deve ser devidamente validado pela Câmara de Comércio do país de origem. **(Para envios de alimentos à Síria, o documento deverá ser legalizado pela Embaixada ou Representação Síria no país de origem)**
- 6.3 Certificado de Safra/Certificado de Produção informando que o alimento é da corrente safra, a data de processamento e data de validade, devidamente certificados pelas autoridades competentes. **(Para envios de alimentos à Síria, os documentos deverão ser legalizados pela Embaixada ou Representação Síria no país de origem)**
3. Relatório da análise radiológica original, informando que os níveis de radioatividade do alimento não impossibilitarão o consumo humano, conforme certificado pela Autoridade de Energia Atômica do país de origem. **(Para envios de alimentos à Síria, o**

documento deverá ser legalizado pela Embaixada ou Representação Síria no país de origem)

4. **Certificado de Fumigação original para cada carga. (Para envios de alimentos à Síria, o documento deverá ser legalizado pela Embaixada ou Representação Síria no país de origem)**
- 6.5 **Original Health Certificate. (Para envios de alimentos à Síria, o documento deverá ser legalizado pela Embaixada ou Representação Síria no país de origem)**
5. **Certificado de controle de qualidade (Ex: GMP, HACCP)**
6. **Cópia do certificado de classificação de cada navio.**

Com base em exigências do Ministério da Agricultura e de Autoridades Aduaneiras deve-se aplicar o abaixo exposto:

- **Datas de validade devem ser mencionadas em documentos relacionados ao transporte da carga e nas sacarias.**
- **O Certificado de Origem + Certificado Fitossanitário + Conhecimento Marítimo da carga devem ser emitidos (e portanto datados) em ordem/sequência cronológica, a fim de serem aceitos pelo Ministério da Agricultura; Dessa forma, o Certificado de Origem deve ser emitido primeiro, sendo seguido pelo Certificado Fitossanitário. O conhecimento marítimo deve ser, portanto, o último documento a ser emitido.**

A ordem dos documentos não pode ser invertida sob o risco da carga não ser aceita pelo Ministério da Agricultura/ Aduana.

- **A informação estampada nas sacarias deve corresponder aos dados inseridos nos seguintes documentos:**
 - **Invoice**
 - **Packing List (deve mencionar o país doador, bem como a data de processamento e a data de vencimento)**
 - **Certificado de Origem**
- **A invoice deve conter as seguintes informações:**
 - País doador**
 - Endereço do Itamaraty**
 - Nome da commodity detalhado**
 - Endereço do consignatário**
 - Peso bruto e líquido**
 - Incoterm**