[image: image1.png]

[image: image2.png]

 EMBED MSPhotoEd.3
[image: image2.png]

[image: image1.png]

CARATULA DEL PLIEGO DE CLÁUSULAS ADMINISTRATIVAS PARTICULARES PARA LA CONTRATACIÓN DE SERVICIOS DE TRANSPORTE SANITARIO PARA LA RED DE TRANSPORTE SANITARIO URGENTE (RTSU) EN EL AREA DE SALUD DE ARABA MEDIANTE EL PROCEDIMIENTO ABIERTO Y LA FORMA DE ADJUDICACIÓN DE CONCURSO. EXPEDIENTE CP Nº 51/2007 GSP –ARABA
1.- OBJETO DEL CONTRATO
El objeto de este contrato lo constituye la prestación de servicios de transporte sanitario para la Red de Transporte Sanitario de Urgencia (RTSU) mediante diferentes situados en el Área de Salud de Araba.

Número de referencia en la CNPA-1986: 85.14.14

2.- ÁMBITO DEL CONCIERTO
Las prestaciones objeto del contrato están destinadas a pacientes beneficiarios de asistencia sanitaria pública con cargo al Departamento de Sanidad del Gobierno Vasco. El ámbito del concierto comprende todo el Area de Salud de Araba, pudiendo ocasionalmente presentarse situaciones que requieran extender el radio de acción de las ambulancias a otros Territorios Históricos de la Comunidad Autónoma o a localidades de fuera de la Comunidad Autónoma del País Vasco (traslados urgentes a hospitales concertados en otras comunidades autónomas, colaboración con otros dispositivos de atención de emergencias sanitarias de comunidades autónomas limítrofes, apoyo como socorro en emergencias, etc.)

3.- POSIBILIDAD DE INTRODUCIR VARIANTES
No.

4.- EXISTENCIA DE LOTES. POSIBILIDAD DE ADJUDICAR EL CONTRATO POR LOTES
Sí. El precio máximo por cada lote se indica en el Anexo I de esta Carátula.

Nº de lotes: 4

Lote nº 1: Dos ambulancias de soporte vital básico con cobertura de 24 horas y ubicación en Amurrio y Laudio/Llodio.

Lote nº 2: Dos ambulancias de soporte vital básico con cobertura de 24 horas y ubicación en Murgia (Zuia) y Legutiano, más una ambulancia de soporte vital básico con cobertura de 12 horas y ubicación en Vitoria-Gasteiz. Una ambulancia de soporte vital básico con enfermería, cobertura de 24 horas y ubicación en Vitoria-Gasteiz.

Lote nº 3: Dos ambulancias de soporte vital básico con cobertura de 24 horas y ubicación en Salvatierra/Agurain y Campezo/Kanpezu.

Lote nº 4: Tres ambulancia de soporte vital básico con cobertura de 24 horas y ubicación en Leza, Zambrana y Espejo (Valdegovía/Gaubea), más una ambulancia de soporte vital básico con cobertura de 12 horas en el periodo comprendido entre el 15 de julio y el 15 de octubre y ubicación en Labastida.

5.- ÓRGANO DE CONTRATACIÓN
El Director Territorial de Sanidad de Araba del Gobierno Vasco.

6.- NÚMERO DE EXPEDIENTE
CP 51/2007 GSP-ARABA
7.- PROCEDIMIENTO Y FORMA DE ADJUDICACIÓN
Procedimiento abierto y la forma de adjudicación de Concurso Público.

8.- PRESUPUESTO DE LICITACIÓN
El presupuesto máximo del contrato para el periodo comprendido entre el 1 de diciembre y el 31 de diciembre de 2007 es de: 311.837,5 euros (equivalente a 3.748.590 euros anuales canon máximo anual, según los precios, coberturas y períodos indicados en el Anexo I de esta Carátula).

	 Lote 1:
	58.359

	 Lote 2:
	107.581,00

	 Lote 3:
	58.359

	 Lote 4:
	87.538,50

	TOTAL:
	311.837,5

El presupuesto máximo del contrato se corresponde con el canon fijo mensual máximo admisible de la licitación. Toda oferta que supere el citado importe será rechazada por la Mesa de Contratación.

El presupuesto incluye la disponibilidad exclusiva y permanente de las ambulancias en la base asignada y la franja horaria concertada durante todos los días que abarque el contrato.

En el caso de que no se iniciara la ejecución del contrato en la fecha prevista, el importe de adjudicación se prorrateará proporcionalmente a la duración efectiva del contrato.

En el presupuesto indicado están incluidos todos los costes necesarios para el buen funcionamiento del servicio, bases, vehículos, telefonía móvil, reposición de accesorios, partes de asistencia, transporte, peajes de autopistas, personal, formación, etc. También incluye los gastos requeridos para la obtención de licencias, documentos o cualquiera información de organismos oficiales o particulares, así como los impuestos, derechos, tasas o compensaciones y demás gravámenes o gastos que resulten de aplicación según las disposiciones vigentes.

9.- CONSIGNACIÓN PRESUPUESTARIA
07.0.1.09.31.4002.1.242.51.41123.002/G
10.- ANUALIDADES
No proceden

11.- PLAZO DE EJECUCIÓN DEL CONTRATO
Desde el 1 de diciembre de 2007 y hasta el 31 de diciembre del 2007.

12.- POSIBILIDAD DE PRÓRROGA
Sí. El contrato podrá ser prorrogado previo mutuo acuerdo de las partes. La duración total del contrato no podrá exceder de cinco años.

No obstante, extinguido el contrato, la entidad adjudicataria tendrá la obligación, por razones de interés público, de mantener el servicio hasta la entrada en vigor de un nuevo contrato. El mantenimiento del servicio se realizará conforme a las instrucciones emanadas de la Dirección Territorial de Sanidad de Araba, con el objeto de no causar ningún perjuicio a los ciudadanos con derecho a asistencia pública.

13.- SISTEMA DE PAGO
El sistema de pago se corresponde con un canon global anual, abonable en doce mensualidades fijas, previa presentación de la factura y de la documentación acreditativa de la realización de la prestación. La tarifa que resulte del Concurso Público será de aplicación a partir de la entrada en vigor del contrato.

14.- ABONOS A CUENTA
No contemplados.

15.- REVISIÓN DE PRECIOS
La revisión de precios del contrato se acomodará a lo dispuesto por el Decreto 77/1997, de 8 de abril, por el que se establecen las bases para la concertación de servicios sanitarios.

16.- GARANTÍA PROVISIONAL
2% del presupuesto de licitación de cada uno de los lotes a los que se concurse, cuyo importe resultante para cada uno de ellos es:

	 Lote 1:
	1.167,18

	 Lote 2:
	2.151,62

	 Lote:3
	1.167,18

	 Lote 4:
	1.750,77

17.- GARANTÍA DEFINITIVA
La empresa adjudicataria del contrato deberá presentar una garantía definitiva por importe equivalente al 4% del importe de adjudicación de cada Lote.

18.- GARANTÍAS COMPLEMENTARIAS
No establecidas.

19.- SEGURO DE RESPONSABILIDAD CIVIL Y COBERTURA DEL MISMO
Además de los seguros obligatorios de las ambulancias, La empresa adjudicataria del contrato deberá acreditar haber constituido un seguro de responsabilidad civil que cubra la responsabilidad que sea imputable a la empresa y a los profesionales que presten servicios en la misma, derivadas tanto de las operaciones de los vehículos ambulancia (incluyendo responsabilidades hacia los pasajeros, sus efectos, y responsabilidades hacia terceros), como de las consecuencias que pudieran derivarse del mal funcionamiento del equipamiento sanitario de la misma, hasta un límite no inferior a 300.000 euros por siniestro.

A efectos del seguro cualquier funcionario o empleado del Gobierno Vasco o de Osakidetza, a bordo de la ambulancia tendrá la consideración de pasajero, independientemente de las funciones que desempeñe en ella.

A fin de acreditar la existencia del seguro y como obligación previa a la firma del contrato, la empresa adjudicataria debe presentar en el plazo de 15 días, contados a partir del siguiente a la recepción de la notificación de la adjudicación, copia de la póliza del seguro y del justificante del pago del mismo.
20.- DOCUMENTACIÓN QUE HAN DE APORTAR LAS EMPRESAS PARA ACREDITAR LA EXISTENCIA DE UNA ORGANIZACIÓN CON ELEMENTOS PERSONALES Y MATERIALES SUFICIENTES
La empresa adjudicataria deberá acreditar que cuenta con recursos técnicos (ambulancias, locales, material…) y personal contratado suficiente para hacer frente a la cobertura de la prestación asistencial cumpliendo los parámetros establecidos en las prescripciones técnicas.
21.- SOLVENCIA ECONÓMICA, FINANCIERA Y TÉCNICA. MEDIOS DE ACREDITACIÓN
21.1 Solvencia económica-financiera:

Los licitadores deberán acreditar la misma mediante la presentación de informe de entidad financiera en el que se haga constar la suficiencia de medios para hacer frente a las obligaciones derivadas del contrato.

21.2 Solvencia técnica o profesional:

Deberá acreditarse que los vehículos y el personal que realice la prestación del servicio cumplen los requisitos establecidos el Real Decreto 619/1998.

Declaración de material, instalaciones y equipo técnico que dispongan para la realización del contrato (medios materiales, técnicos, ambulancias, comunicaciones, formación etc.)

La documentación acreditativa de la solvencia económico-financiera y técnica o profesional deberá incluirse en el SOBRE B

22.- CRITERIOS ESPECIALES DE ADJUDICACIÓN Y SU PONDERACIÓN
	CRITERIO
	PUNTUACION

	1. Características de los vehículos:
	40

	 Antigüedad *
	

	 Seguridad activa
	

	 Recursos adicionales dispuestos
	

	 Mejoras adicionales en equipamiento y adaptación
	

	 Mejoras en comunicaciones
	

	2. Calidad del servicio:
	30

	 Conocimiento y formación del personal
	

	 Planes adicionales de formación permanente
	

	 Gestión de recursos humanos
	

	 Características de puestos base y mejoras adicionales
	

	 Sistema de gestión de reclamaciones e informatización
	

	 Sistemas de acreditación de la calidad
	

	 Buenas prácticas medioambientales y gestión de residuos
	

	3. Plan de coordinación y gestión del servicio:
	20

	 Organización y plan funcional del servicio
	

	 Mejoras de eficiencia del servicio propuestas
	

	 Plan de coordinación con Emergencias de Osakidetza
	

	4. Oferta económica
	10

	
	

	TOTAL
	100

* Se valorará factura pro-forma como elementos nuevos, en concordancia con el punto 10.6.1.1 del Pliego de cláusulas administrativas particulares.
Se aplicarán los criterios de adjudicación a todas aquellas ofertas de las empresas licitadoras que hayan pasado la fase de acreditación de solvencia y que además acrediten haber cumplido los requisitos mínimos previstos por el pliego de prescripciones técnicas.

23.- SOBRE “C” DOCUMENTACIÓN A INCLUIR
Deberán Incluirse los documentos y medios de acreditación de cada uno de los criterios de adjudicación del concurso a excepción de la oferta económica que se consignará en la propuesta económica (Sobre “A”).
24.- TRAMITACIÓN
Ordinaria.

25.- IMPORTE MÁXIMO GASTOS DEL ANUNCIO DE LICITACIÓN
Será por cuenta de la entidad adjudicataria y su importe es de 383,05 euros. En caso de resultar varios adjudicatarios el pago se realizará a razón de un cuarto por lote adjudicado.

26.- CESIÓN DEL CONTRATO Y SUBCONTRATACIÓN. DETERMINACIÓN DE LAS PRESTACIONES SOBRE LAS QUE SE PERMITE
1.- Cesión del contrato: Los derechos y obligaciones dimanantes del presente contrato podrán ser cedidos por el adjudicatario a un tercero siempre que se cumpla los supuestos y los requisitos establecidos en el artículo 114 de la Ley de Contratos de las Administraciones Públicas.

2.- Subcontratación: El adjudicatario del contrato sólo podrá concertar con terceros la realización de prestaciones accesorias del contrato, conforme a lo dispuesto en el artículo 170 de la Ley de Contratos de las Administraciones Públicas, siempre que se cumplan los requisitos establecidos en el artículo 115 de la citada Ley, quedando obligado al cumplimiento de los requisitos y obligaciones establecidos en el artículo 116 del mismo texto legal.

27.- PROGRAMA DE TRABAJO
De acuerdo a las Prescripciones Técnicas.

28.- DOCUMENTACIÓN A PRESENTAR POR LA EMPRESA ADJUDICATARIA PARA ACREDITAR LA REALIZACIÓN DE LA PRESTACIÓN Y FACTURACIÓN

La empresa presentará factura mensual desglosada por el total de las prestaciones realizadas durante el mes facturado. La factura deberá presentarse en la Dirección Territorial de Sanidad de Araba dentro de los quince primeros días del mes siguiente al del periodo facturado. Una vez efectuadas las comprobaciones oportunas la Dirección Territorial hará efectivo el importe de la misma.

Junto con la factura mensual por el importe de los servicios prestados debe adjuntarse un fichero informático en formato txt que recoja la actividad realizada, de acuerdo con las especificaciones que se indiquen.

La Dirección Territorial se reserva el derecho de variar el número y características de los datos solicitados, así como las características del soporte informático solicitado.

Carecerán de validez para la facturación los documentos en los que el servicio facturado no se ajuste exactamente a los términos de la prescripción, y aquellos otros en los que se aprecie falsedad, servicios no incluidos o prescripciones no autorizadas.

La manipulación de los datos de cada servicio estará sometida a la confidencialidad debida a la naturaleza de los mismos, quedando expresamente prohibida su transferencia o utilización distinta de los fines previstos en este concierto.

29.- POSIBILIDAD DE REPERCUTIR A LA ADMINISTRACIÓN EL COSTO DE OTRAS ACTIVIDADES NO CONTEMPLADAS

No procede.

30.- PLAZO DE GARANTÍA
No procede

31.- CAUSAS ESPECIALES DE RESOLUCIÓN DEL CONTRATO
Las contempladas en el artículo 7 del Decreto 77/1997.

32.- PENALIDADES
La entidad concertada prestará los servicios objeto del contrato con relación a los parámetros de calidad exigibles para su desarrollo. El incumplimiento de las estipulaciones del concierto, si bien es contemplado como causa de resolución del contrato por el Decreto 77/1997, no obsta a que el órgano de contratación pueda optar por la imposición de penalidades.
Se consideran graves los siguientes incumplimientos:

· La negativa a la prestación del servicio sin justificación.

· La reiteración en la demora injustificada

· Reincidencia en incumplimientos leves.

· El incumplimiento sistemático y reiterado de las estipulaciones del mismo que perjudiquen los intereses de los pacientes o del sistema sanitario.

Los incumplimientos graves podrán ser penalizados económicamente desde 6.000 € a 30.000 € por infracción.

Se consideran incumplimientos leves:

· Las simples irregularidades en el cumplimiento de lo estipulado en este concierto sin trascendencia directa para la salud de los usuarios ni perjuicio económico para la administración.

Los incumplimientos leves podrán ser penalizados económicamente desde 600 € hasta 6.000 €.
33.- OTRAS ESPECIFICACIONES DE INTERES SOBRE LA EJECUCIÓN DEL CONTRATO

33.1.- Documentación acreditativa:

Tarjeta de transporte sanitario. Disponer de tarjeta de transporte sanitario implica que el vehículo ambulancia tiene autorizada la trasformación por la Inspección Técnica de Vehículos (ITV), dispone de seguro y de autorización (certificación) sanitaria por ser requisitos previos a su dispensación.

33.2.- Documentación asistencial:

Los sistemas informáticos que recojan datos clínicos de los pacientes respetarán en todo caso lo dispuesto por la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, así como lo dispuesto por la Ley 41/2002, de 14 de noviembre, reguladora de la autonomía del pacientes y de derechos y obligaciones en materia de información y documentación clínica.

33.3.- Derechos del usuario y grados de satisfacción:

Será de aplicación, a los adjudicatarios, lo preceptuado en el Decreto 175/1989, de 18 de julio, por el que se aprueba la carta de derechos y obligaciones de los pacientes y usuarios de Osakidetza - Servicio Vasco de Salud, así como por la citada Ley 41/2002.

Los usuarios del servicio, protegidos por el Sistema Vasco de Salud, podrán conocer los gastos originados en el mismo con independencia que no sean abonados directamente.

El Departamento de Sanidad podrá mediante el procedimiento más oportuno conocer el grado de satisfacción que manifiestan los usuarios con relación a los servicios que se prestan desde los centros concertados. Los datos solicitados para la realización de estos estudios estarán amparados por el Deber de Secreto Estadístico de la Ley 4/1986 de Estadística de la Comunidad Autónoma de Euskadi y la Ley Orgánica 15/1999, de 13 de diciembre, de protección de datos de carácter personal.

33.4.- Personal de la entidad adjudicataria:

Incompatibilidades.
La entidad adjudicataria, así como el personal que preste servicios en la misma, deberá observar lo establecido por el artículo 93 de la Ley 14/1986, General de Sanidad, así como por la Ley 53/1984, de 26 de diciembre, sobre incompatibilidades del personal al servicio de las Administraciones Públicas.

Relaciones laborales de la entidad adjudicataria
Son de exclusiva responsabilidad de los gestores de la empresa adjudicataria la titularidad de las relaciones laborales con el personal que presta los servicios objeto del contrato.

La entidad adjudicataria deberá contratar el personal que resulte necesario para la buena ejecución del contrato, quedando obligada a cumplir los derechos y obligaciones inherentes a su calidad de empresaria, aplicando en su totalidad el convenio colectivo del sector (en especial en lo referente a la subrogación del personal) y el resto de disposiciones vigentes, tanto en materia laboral como la referida a la prevención de riesgos y salud laborales.

Conflicto colectivo
En el caso de producirse una situación de conflicto colectivo y huelga en la entidad adjudicataria, el Departamento de Sanidad del Gobierno Vasco y Osakidetza deberán conocer con antelación suficiente el acuerdo sobre servicios mínimos que se apruebe.

33.5.- Parámetros de seguimiento y evaluación del concierto:

El Departamento de Sanidad y Emergencias de Osakidetza podrán realizar una evaluación de la calidad del servicio en cualquier momento de la vigencia del concierto, valorando los siguientes indicadores y parámetros:

	1. Indicadores respecto del vehículo, equipamiento y personal

	Vehículos en mal estado de conservación o sucios
	< 1%

	Equipamiento de los vehículos incompleto o en mal estado
	< 1%

	Equipo de radio en mal estado o sintonizado en canales no acordados
	< 1%

	Personal insuficiente o sin la preparación adecuada
	0%

	Personal uniformado incorrectamente
	< 1%

	2. Indicadores respecto al servicio

	No comunicar solicitudes de servicio que se realicen por otro medio que no sea el Centro de Coordinación
	< 1%

	Tiempo de respuesta desde que se transmite la petición de servicio por el Centro de Coordinación superiores a 15 minutos, salvo que el recurso tenga que desplazarse, por razones asistenciales, a puntos de complicado acceso o a zonas fuera de su área influencia
	< 2%

	Falsear la información de los estados y de localización de los recursos
	0%

	Trasladar a las personas a centros asistenciales no determinados por el Centro de Coordinación
	< 1%

	No sigue las indicaciones del personal médico coordinador
	< 1%

	No respeta los protocolos de actuación instaurados por Emergencias de Osakidetza
	< 1%

	No cumplimentar los partes de asistencia por cada actuación
	< 1%

	No disponer del vehículo concertado en la franja horaria establecida
	< 1%

	No informar en tiempo real sobre la disponibilidad y localización de los recursos así como sobre el desarrollo, finalización, resultados y demás datos relativos a la intervención
	< 1%

	3. Quejas y reclamaciones

	Nº de reclamaciones escritas/ nº de servicios
	< 10/000

	Nº de quejas /nº de servicios:

Del Centro de Coordinación

De los Centros Asistenciales

Del personal de los centros

De las personas atendidas
	< 10/00
< 10/00
< 10/00
< 10/00

Estos indicadores serán elaborados y medidos con la periodicidad que se determine por el Departamento de Sanidad, atendiendo a las sugerencias de las organizaciones de servicios de Osakidetza.

34.- DIRECTRICES SANITARIAS E INSPECCIÓN

La entidad concertada se compromete, dentro del ámbito del concierto a colaborar en el cumplimiento de las directrices y normas de las autoridades sanitarias, en orden a la más eficaz coordinación de los recursos sanitarios.

Asimismo el Departamento de Sanidad y Osakidetza se comprometen a colaborar con la entidad concertada en el establecimiento de las rutas e itinerarios con el objeto de optimizar los recursos.

La entidad concertada ha de estar en disposición de cumplir las disposiciones que sobre acreditación, aportación de información económica y estadística sanitaria se dicten durante la vigencia del concierto

El Departamento de Sanidad, tendrá acceso a cualquier documento de carácter clínico, legal o contractual que pueda afectar al concierto, sin menoscabo de la titularidad de la empresa y de la confidencialidad de la documentación asistencial y contable.

El Departamento de Sanidad se reserva el derecho a inspeccionar el servicio, sin previo aviso, y extender la correspondiente acta, de la cual se dará traslado a la entidad concertada, que deberá subsanar las deficiencias que en la misma se contemplen, con independencia de que proceda o no penalización económica. Todo ello, sin perjuicio de las facultades de la Inspección Sanitaria.

35.- LUGAR DE PRESENTACIÓN DE LAS OFERTAS
Dirección Territorial de Sanidad de Araba
c/ Olagibel, 38 Registro planta baja
01004 Vitoria-Gasteiz (Araba)
Tfno.: 945 017 135

Fax: 945 017 131 (para la presentación de ofertas por correo postal)
	

	

ANEXO I DE CONDICIONES ECONÓMICAS 2007
PRECIO MÁXIMO POR CADA LOTE:

	RTSU ARABA

	Lote 1

	Situado
	Cobertura
	Mensual
	Anual

	Amurrio
	24h.
	29.179,50 €
	350.154,00 €

	Laudio/Llodio
	24h.
	29.179,50 €
	350.154,00 €

	Total
	
	58.359,00 €
	700.308,00 €

	
	
	
	

	Lote 2

	Situado
	Cobertura
	Mensual
	Anual

	Murgia (Zuia)
	24h.
	29.179,50 €
	350.154,00 €

	Legutiano
	24h.
	29.179,50 €
	350.154,00 €

	Vitoria-Gasteiz (1) Con enfermería
	24h.
	32.752,00 €
	393.024,00 €

	Vitoria-Gasteiz (2)
	12h.
	16.470,00 €
	197.640,00 €

	Total
	
	107.581,00 €
	1.290.972,00 €

	
	
	
	

	Lote 3

	Situado
	Cobertura
	Mensual
	Anual

	Salvatierra/Agurain
	24h.
	29.179,50 €
	350.154,00 €

	Campezo/Kanpezu
	24h.
	29.179,50 €
	350.154,00 €

	Total
	
	58.359,00 €
	700.308,00 €

	
	
	
	

	Lote 4

	Situado
	Cobertura
	Mensual
	Anual

	Leza
	24h.
	29.179,50 €
	350.154,00 €

	Zambrana
	24h.
	29.179,50 €
	350.154,00 €

	Espejo (Valdegovía/Ga)
	24h.
	29.179,50 €
	350.154,00 €

	Labastida (15/7 al 15/10)
	12h.
	16.470,00 €
	49.410,00 €

	Total
	
	104.008,50 €
	1.099.872,00 €

	TOTAL RTSU CANON ANUAL 2007
	3.751.460 €

Olagibel, 38 – 01004 VITORIA-GASTEIZ

Tfno.: 945 01 71 00 – Fax: 945 01 71 01

PAGE
10

_999595159.bin

_999595182.bin

