[image: image1.png]

[image: image2.png]

[image: image2.png]
[image: image1.png]

	PLIEGO DE PRESCRIPCIONES TÉCNICAS QUE HAN DE REGIR LA CONTRATACIÓN DE LA ASISTENCIA PARA ELABORACIÓN DE UN PLAN DE CHOQUE PARA LA AGILIZACION ADMINISTRATIVA DE EXPEDIENTES AMBIENTALES DEL DEPARTAMENTO DE MEDIO AMBIENTE, PLANIFICACIÓN TERRITORIAL, AGRICULTURA Y PESCA DEL GOBIERNO VASCO.

INDICE

1.- OBJETO DEL CONCURSO

2.- ANTECEDENTES Y JUSTIFICACIÓN

3.- OBJETO DEL TRABAJO

4.- ÁMBITO DEL TRABAJO

5.- CARACTERÍSTICAS DEL TRABAJO

6.- PRESENTACIÓN DEL TRABAJO

7.- INFORMACIÓN BASE A UTILIZAR

8.- NUEVA CLÁUSULA EN RELACIÓN CON LA ORDEN DE FUNCIÓN PÚBLICA

OBJETO DEL CONCURSO

El presente concurso tiene por objeto contratar la empresa que pueda emprender las acciones y labores de asistencia técnica necesarias para la elaboración de un Plan de Choque plan de choque que permita definir las acciones necesarias para su agilización administrativa y resolución en consonancia con las directrices del departamento de medio ambientete, planificación territorial, agricultura y pesca del gobierno vasco, partiendo de un diagnóstico inicial de la situación actual.

ANTECEDENTES Y JUSTIFICACION

El nuevo equipo de gobierno responsable de la Cartera de Medio Ambiente, Planificación territorial, Agricultura y Pesca del Gobierno Vasco se ha encontrado un Departamento en una situación de colapso funcional en la gestión de los expedientes ambientales de su competencia que está suponiendo la existencia de un gran número de expedientes administrativos paralizados que exigen de una actuación urgente para su resolución en plena consonancia con los principios, objetivos y metas de la Política ambiental del Departamento.

Para la consecución de este objetivo desde la Consejería se prevé la necesidad de conocer el estado actual de situación de los diferentes expedientes administrativos ambientales en situación de colapso por tipologías, como punto de partida para el diseño de un Plan de Choque permita solucionar el “cuello de botella” actualmente existente y propiciar la agilización administrativa.

OBJETO DEL TRABAJO
El objeto del trabajo es la elaboración de un Plan de Choque que se concreta en:

· Analizar la situación actual de partida del estado de los expedientes ambientales paralizados, obrantes en el Departamento.

· Tipología de expedientes ambientales.

· Por tipología y expediente: determinación de la gravedad de la situación de colapso:

· Situación actual y causas.

· Responsabilidad de agente y acciones inmediatas.

· Factores determinantes para su resolución.

· Definir las acciones tendentes a dar solución a los expedientes paralizados, en consonancia con las directrices de la Política Ambiental del Departamento de Medio Ambiente, Planificación territorial, Agricultura y Pesca del Gobierno Vasco.
AMBITO DEL TRABAJO

El ámbito del trabajo se inscribirá al de la Comunidad Autónoma del País Vasco, a todos aquellos expedientes administrativos cuya resolución esté encomendada por norma legal al Departamento de Medio Ambiente, Planificación territorial, Agricultura y Pesca del Gobierno Vasco.
CARACTERISTICAS DEL TRABAJO

El trabajo para la elaboración del Plan de Choque para acabar con el colapso administrativo existente se dividirá en fases:

· Una primera fase destinada a la recopilación de todo el montante de expedientes administrativos objeto del encargo y su distribución por tipologías en función de la naturaleza jurídica de los mismos.

· Una segunda fase destinada al análisis jurídico de cada expediente en función de su naturaleza, que determine su situación actual, con el siguiente contenido:

· La determinación de las causas de la paralización de la tramitación y agentes responsables.

· El encuadre jurídico de la situación conforme a la legislación sectorial de aplicación y la Ley 30/1992, del Régimen juridico de las Administraciones Públicas y el Procedimiento Administrativo Común, y su adecuación con las directrices del Departamento de Medio Ambiente, Planificación territorial, Agricultura y Pesca del Gobierno Vasco.

· Concreción de factores (internos/externos) que han originado la congestión del expediente y determinación de agente o agentes responsables.

· Una tercera fase destinada a la concreción de las posibles vías de solución que permitan descongestionar y dar por finalizado el expediente en cuestión.

El plazo de finalización del trabajo será el 31 de diciembre de 2009, entregándose un documento final que integrará el resultado de la ejecución de las tres fases descritas, con las posibles soluciones a adoptar por tipología de expedientes al caso concreto que permita a los responsables institucionales adoptar la decisión más idónea para la resolución de los expedientes administrativos en concordancia con la política ambiental del Departamento.

PRESENTACIÓN DEL TRABAJO
Además de lo establecido en la cláusula 28 del Pliego de Cláusulas Administrativas Particulares, el trabajo se entregará en euskera y castellano.

El trabajo se presentará en formato papel y en formato electrónico con un cuadro que recoja la situación de cada expediente por tipologías, desde su estado actual hasta las acciones tendentes a la resolución definitiva del expediente.

A efectos de presentación y recepción de los trabajos se entregará dos ejemplares en papel del documento definitivo.

INFORMACION DE BASE A UTILIZAR
Será responsabilidad del adjudicatario el lograr toda la información precisa para obtener conclusiones, para lo cual no podrá alegar falta de tiempo previsto o dificultad, ni ampliación del presupuesto.

Con independencia de la información que el adjudicatario pueda obtener de otras fuentes, el Departamento de Medio Ambiente, Planificación territorial, Agricultura y Pesca del Gobierno Vasco facilitará la información de los expedientes imprescindible para la realización del trabajo así como cuanta documentación posea y sea conveniente para la correcta ejecución de los trabajos.

NUEVA CLÁUSULA EN RELACIÓN CON LA ORDEN DE FUNCIÓN PÚBLICA.

1.- Funciones y tareas a desarrollar

Funciones:

Conocer el estado actual de situación de los diferentes expedientes administrativos ambientales y diseñar un plan que permita definir las acciones necesarias para su agilización administrativa y posterior resolución en consonancia con las directrices del Departamento de Medio Ambiente, Planificación Territorial, Agricultura y Pesca Del Gobierno Vasco.

Tareas:

· Recopilar el montante de expedientes administrativos y su distribución por tipologías en función de la naturaleza de los mismos.

· Analizar jurídicamente cada expediente con el siguiente contenido:

· Determinar las causas de la paralización de la tramitación y los agentes responsables.

· Encuadrar jurídicamente la situación conforme a la legislación sectorial y la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y su adecuación con las directrices del Departamento.

· Concretar los factores (internos/externos) que han originado la congestión de expedientes y determinar el agente/s responsables.

· Concretar posibles vías de solución que permitan la descongestión de los expedientes y su finalización.

2.- Lugar de prestación de los servicios:

La revisión de expedientes se llevará a cabo en el Departamento de Medio Ambiente, Planificación Territorial, Agricultura y Pesca.
La comprobación “in situ” en las instalaciones de los gestores de residuos.
El resto de actividades se llevará a cabo en las instalaciones de la empresa adjudicataria.

3.- Dependencia funcional y orgánica de los trabajadores que presten el servicio con la empresa adjudicataria.

Los trabajadores dependerán funcional y orgánicamente de la empresa adjudicataria.

Donostia – San Sebastián, 1 – Tef. 945 01 98 06 – Fax 945 01 98 83 – 01010 Vitoria-Gasteiz

[image: image3.emf]

DEPARTAMENTO DE MEDIO AMBIENTE, PLANIFICACION TERRITORIAL, AGRICULTURA Y PESCA Viceconsejería de Medio Ambiente

[image: image4.emf]INGURUMEN, LURRALDE PLANGINTZA, NEKAZARITZA ETA ARRANTZAKO SAILA Ingurumen Sailburuordetza

_999595159.bin

_999595182.bin

