[image: image2.jpg]W.F\.FS.E Hospital Universitario
ERASMO MEOZ

PAGE
2

E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ

NORTE DE SANTANDER

PROCESO POR CONVOCATORIA PÚBLICA
Nº SAC12-014
PLIEGO DE CONDICIONES

OBJETO:
EL OBJETO GENERAL DE ESTE PROCESO ES: CONTRATACION DEL PROCESO DE FACTURACION, RECAUDO EN LAS AREAS CONSULTA EXTERNA, ADMISIONES, FACTURACION ADULTOS, URGENCIAS PEDIATRICAS, FARMACIA, URGENCIAS, QUIROFANOS, GINECOLOGIA , SALA DE PARTOS, CIRUGIA AMBULATORIA, FACTURACION CENTRAL, LABORATORIO CLINICO, FARMACIA PRINCIPAL, CAJA PRINCIPAL, RECAUDO, PISOS 3, 5, 6, 7, 8,9,10 Y 11 Y EL PROCESO DE AUDITORIA DE CUENTAS MEDICAS, AUDITORIA MEDICA Y GLOSAS PARA LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ.

CUCUTA, Norte de Santander

2012

C O N T E N I D O

CAPITULO I

1.
INFORMACIÓN GENERAL

1.1 JUSTIFICACIÓN

1.2
INVITACIÓN A LOS PROPONENTES

1.3
REGIMEN JURÍDICO APLICABLE

1.4 FINANCIACIÓN Y PRESUPUESTO OFICIAL

1.5 FORMA DE PAGO

1.6 CRONOGRAMA DEL PROCESO POR CONVOCATORIA PUBLICA.

1.7. APERTURA Y CIERRE DEL PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA

1.8. DE LAS VEEDURIAS CIUDADANAS EN LA CONTRATACION

1.9. PROGRAMA PRESIDENCIAL “LUCHA CONTRA LA CORRUPCION”

1.10. PLAZO PARA LA EJECUCIÓN DE LA CONTRATACION
CAPITULO II

2. DOCUMENTOS Y TRÁMITE DEL PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA

2.1 DOCUMENTOS

2.2 ACLARACIONES A LOS DOCUMENTOS DEL PROCESO DE CONTRATACION POR CONVOCATORIA PÚBLICA.

2.3 MODIFICACIONES AL PLIEGO DE CONDICIONES

2.4 CIERRE DEL PLAZO DEL PROCESO POR CONVOCATORIA PUBLICA

CAPITULO III

3. PREPARACIÓN DE LA PROPUESTA

3.1 IDENTIFICACIÓN Y ENTREGA DE LA PROPUESTA

3.2 GENERALIDADES DE LA PROPUESTA

CAPÍTULO IV

4. CRITERIO DE ADMISION DE LAS PROPUESTAS

4.1 CAPACIDAD JURÍDICA

4.2 CAPACIDAD TECNICA.

CAPÍTULO V

5. CRITERIO DE EVALUACIÓN DE LAS PROPUESTAS Y ADJUDICACIÓN DEL CONTRATO.

5.1. DESCALIFICACIÓN DE LAS PROPUESTAS
5.1.1. DE ORDEN JURIDICO.

5.1.2. DE ORDEN TECNICO

5.1.3. DE ORDEN FINANCIERO Y ECONÓMICO

5.1.4. OTRAS CAUSALES DE RECHAZO

5.2. PONDERACIÓN ECONÓMICA
5.2.1. SOBRE LA PROPUESTA ECONOMICA:

5.3. FACTORES DE EVALUACION
5.3.1 MENOR PRECIO OFERTADO
5.3.2 EXPERIENCIA
5.4. ADJUDICACION Y O DECLARACION DE DESIERTO DEL PROCESO POR CONVOCATORIA PUBLICA
5.4.1. ORDEN DE ELEGIBILIDAD
5.5. CRITERIOS DE DESEMPATE
5.6. ADJUDICACIÓN DEL PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA.
5.7. DECLARATORIA DE DESIERTA
CAPÍTULO VI

6.
CONDICIONES GENERALES DEL CONTRATO

6.1. Aplicación

6.2. Pólizas y seguros

6.3. Interventoría y Supervisión

6.4. Caducidad

6.5. Arbitraje

6.6. Prórroga al Plazo

6.7. Cesión y Subcontratación

6.8. Determinación y reajuste de Precios.

6.9. Recepción definitiva y liquidación final.

6.10. Indemnidad.

6.11. Terminación o Reducción del contrato.

CAPÍTULO VII

7.
DOCUMENTOS, FORMULARIOS, ANEXOS Y GRAFICOS

· ANEXO No. 1: MODELO DE CARTA DE PRESENTACIÓN DE LA PROPUESTA

· ANEXO No. 2: MODELO DE CARTA DE INFORMACIÓN DE CONSORCIO

· ANEXO No. 3: MODELO DE CARTA DE INFORMACIÓN DE UNIÓN TEMPORAL

· ANEXO No. 4: CAPACIDAD DE CONTRATACIÓN RESIDUAL

· ANEXO No. 5: ESPECIFICACIONES TECNICAS

· ANEXO No. 6: MODELO MINUTA DEL CONTRATO

PROCESO POR CONVOCATORIA PUBLICA

No. SAC12-014
CAPITULO I

1.
INFORMACIÓN GENERAL

1.1. JUSTIFICACIÓN:

Con el fin de dar cumplimiento al proceso previo para la CONTRATACION DEL PROCESO DE FACTURACION, RECAUDO EN LAS AREAS CONSULTA EXTERNA, ADMISIONES, FACTURACION ADULTOS, URGENCIAS PEDIATRICAS, FARMACIA, URGENCIAS, QUIROFANOS, GINECOLOGIA , SALA DE PARTOS, CIRUGIA AMBULATORIA, FACTURACION CENTRAL, LABORATORIO CLINICO, FARMACIA PRINCIPAL, CAJA PRINCIPAL, RECAUDO, PISOS 3, 5, 6, 7, 8,9,10 Y 11 Y EL PROCESO DE AUDITORIA DE CUENTAS MEDICAS, AUDITORIA MEDICA Y GLOSAS PARA LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ se presenta el análisis de conveniencia y oportunidad elaborado por la E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ., el cual es parte integral del proceso de contratación y una herramienta de diagnóstico.
IDENTIFICACIÓN Y CONCRECIÓN DE LA NECESIDAD

La ESE Hospital Universitario Erasmo Meoz, es una Empresa Social del Estado, creada como un establecimiento Público del Orden Departamental que presta servicios de salud a usuarios del Departamento Norte de Santander y área de influencia, en forma integral y oportuna.

Los fundamentos de calidad, legales, financieros, y funcionales son definidos en la introducción de los procesos de facturación, recaudo; por norma legal toda E.S.E Hospital debe garantizar que dichos procesos sean viables que permitan registrar y liquidar todos los servicios de salud prestados a los usuarios generando los documentos soportes para el cobro y recaudo posterior, así mismo debe asignar los recursos para la realización de estos procesos como parte integral del sistema general de seguridad social en salud el cual deben ser independientes, autónomas sostenerse y crecer a partir de la venta de servicios de salud debiendo igualmente velar por que el resultado de estos procesos genere recursos para su funcionamiento como fuente de recurso para conseguir los ingresos suficientes que permitan el desarrollo y cumplimiento de lo presupuestado.

El proceso de Auditoría médica, Auditoría de cuentas y glosas deben abarcar los siguientes subprocesos que resumen las labores integrales de la auditoría de cuentas:

· Auditoría clínica hospitalaria: concurrente en pisos ó unidades de producción de la ESE, auditoría y asesoría en puntos de facturación.
· Resolución de glosas: recepción, respuesta y conciliación de glosas.
· Auditoría de cuentas de proveedores de servicios asistenciales: formulación y conciliación.
Dichos procesos deben garantizar que este control se realice en forma eficiente, eficaz y oportuno con el fin de evitar y disminuir las glosas , devoluciones y extemporaneidad en la presentación de las facturas a las diferentes EPS, cuya finalidad principal es emitir facturación limpia, disminución de devoluciones y disminuciones en los porcentajes de glosas.

La institución actualmente no tiene contratado personal que cumpla con el perfil para cubrir las necesidades en cuanto a Facturación, Recaudo, Auditoría Médica, Auditoría de cuentas, Resolución de Glosas en cada una de las áreas mencionadas, para el normal funcionamiento para la prestación de servicios de salud, por tal motivo se hace necesario contratar los servicios de dicho personal el cual incluye: Dos (2) ingenieros de sistemas, Un (1) profesional especializado como coordinador del proceso de Auditoría, sesenta y un (61) facturadores.
1.2
INVITACIÓN A LOS PROPONENTES

LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ, a través del presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA, está interesada en seleccionar una persona natural y/o jurídica, individual o como proponente plural para la CONTRATACION DEL PROCESO DE FACTURACION, RECAUDO EN LAS AREAS CONSULTA EXTERNA, ADMISIONES, FACTURACION ADULTOS, URGENCIAS PEDIATRICAS, FARMACIA, URGENCIAS, QUIROFANOS, GINECOLOGIA , SALA DE PARTOS, CIRUGIA AMBULATORIA, FACTURACION CENTRAL, LABORATORIO CLINICO, FARMACIA PRINCIPAL, CAJA PRINCIPAL, RECAUDO, PISOS 3, 5, 6, 7, 8,9,10 Y 11 Y EL PROCESO DE AUDITORIA DE CUENTAS MEDICAS, AUDITORIA MEDICA Y GLOSAS PARA LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ.

Las propuestas deben ser presentadas personalmente por los interesados o por sus representantes debidamente autorizados, en la oficina de Gerencia de LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ, Ubicada en la Av. 11E No. 5AN - 71 del Barrio Guaimaral de CUCUTA - Norte de Santander, antes de la hora y día señalados en el respectivo cronograma.

Los bienes y/o servicios a adquirir deben cumplir los requerimientos básicos señalados en el ANEXO respectivo de estos pliegos.

1.3
REGIMEN JURÍDICO APLICABLE

El régimen jurídico aplicable al PROCESO POR CONVOCATORIA PUBLICA contenido en el presente pliego de condiciones, serán las disposiciones de las leyes Comerciales, Civiles y el estatuto interno de contratación de la E.S.E HUEM (Acuerdo No. 011 de 1998 y resolución 739 de 2007) por ser una entidad sometida a régimen especial de contratación de conformidad con el Art. 195 de la ley 100 de 1993.

1.4 FINANCIACIÓN Y PRESUPUESTO OFICIAL

· Financiación: El Contrato que resulte de la adjudicación del presente PROCESO POR CONVOCATORIA PUBLICA se cancelará con cargo al Presupuesto de Gastos de la E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ, del rubro 21120202 REMUNERACIÓN POR SERVICIOS TECNICOS OPERATIVOS de la vigencia 2012.

· Presupuesto Oficial: El Presupuesto Oficial definitivo del presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA es de SEISCIENTOS TREINTA Y TRES MILLONES SETECIENTOS DIECISEIS MIL SEISCIENTOS NOVENTA Y TRES PESOS M/CTE ($633.716.693,00) M/CTE, según certificado de disponibilidad presupuestal No. 919 de fecha 29 de mayo de 2012.
NOTA 1: Las propuestas que sobrepasen este presupuesto oficial, no serán objeto de evaluación ni análisis por parte de LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ.
1.5 FORMA DE PAGO

La E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ cancelará el valor total del contrato de la siguiente manera:

1. Mediante la presentación de la factura y/o cuenta de cobro y los soportes respectivos junto con la certificación de recibido a satisfacción y aprobación expedido por parte del profesional universitario que actúe como supervisor del contrato.

2. Los pagos se harán dentro de los SESENTA (60) días siguientes a la presentación de la anterior documentación.
3. EL COBRO MENSUAL DEL SERVICIO CORRESPONDERA A LAS HORAS REALES TRABAJADAS POR COMPONENTE EL CUAL SE TASARÁ CONFORME AL VALOR PROPUESTO EN LA OFERTA.
No obstante lo anterior está sujeto a la existencia de PAC.

1.6 CRONOGRAMA DEL PROCESO POR CONVOCATORIA PÚBLICA.

El presente constituye el cronograma oficial de la presente PROCESO POR CONVOCATORIA PUBLICA:

	ITEM
	PROCESO CONTRACTUAL
	FECHA INICIO
	FECHA FINAL

	LUGAR

	01
	APERTURA DEL PROCESO Y PUBLICACION DEL PLIEGO DE CONDICIONES PARA CONSULTAS Y OBSERVACIONES.

(Art. 1 Num, 2.1. Manual de contratación)
	7 - JUN - 2012

	www.herasmomeoz.gov.co

	
	PUBLICACION DEL PRIMER AVISO.

(Art. 1 Num, 2.1. y 2.2. Manual de contratación)
	7 - JUN - 2012

	DIARIO LA OPINION

	02
	INICIO DEL PLAZO PARA PRESENTACION DE OFERTAS

(Art. 1 Num, 2.3. Manual de contratación)
	7 - JUN - 2012

	- - - - -

	03
	AUDIENCIA DE PRECISIÓN DE LOS PLIEGOS DE CONDICIONES

(Hasta dentro de los 3 días hábiles siguientes al inicio del plazo para presentación de propuestas. Art. 1 Num. 2.4 Manual de contratación)
	12 - JUN - 2012

04:00 PM
	GERENCIA DE LA E.S.E HUEM

www.herasmomeoz.gov.co

	04
	VENCIMIENTO DEL PLAZO PARA EFECTUAR OBSERVACIONES Y/O ACLARACIONES AL PLIEGO DE CONDICIONES

(Art. 1 Num, 2.5. Manual de contratación)
	 19 – MAY - 2012

09:00 AM
	- - - - -

	05
	PUBLICACION DE LAS OBSERVACIONES PRESENTADAS Y RESPUESTA A LAS MISMAS
	21 - JUN - 2012

	COMUNICACIÓN A LOS PARTICIPANTES Y/O PUBLICACION EN EL PERIODICO

www.herasmomeoz.gov.co

	06
	PUBLICACION SEGUNDO AVISO

(8 días hábiles posteriores al primer aviso Art. 1 Num, 2.2. Manual de contratación)
	22 - JUN – 2012

	DIARIO LA OPINION

	07
	CIERRE DEL PLAZO PARA PRESENTAR OFERTAS

(Art. 1 Num, 2.6. Manual de contratación)
	25 - JUN - 2012

09:30:00 AM
	GERENCIA DE LA E.S.E HUEM

	08
	EVALUACION DE LAS OFERTAS

(Art. 1 Num, 2.7. Manual de contratación)
	25 - JUN - 2012
	26 - JUN - 2012
	COMITÉ ADQUISICION BIENES Y SERVICIOS

	09
	PUBLICACION DEL INFORME DE EVALUACION Y LISTA DE ELEGIBLES PARA OBSERVACIONES

(Art. 1 Num, 2.8. Manual de contratación)
	27 - JUN - 2012

	GERENCIA DE LA E.S.E HUEM www.herasmomeoz.gov.co

	10
	RESPUESTA A LAS OBSERVACIONES Y ADJUDICACIÓN

(Art. 1 Num, 2.9. Manual de contratación)
	28 - JUN - 2012

Desde la 08:00 AM en adelante
	GERENCIA DE LA E.S.E HUEM www.herasmomeoz.gov.co

	11
	SUSCRIPCIÓN DEL RESPECTIVO CONTRATO
	DENTRO DE LOS TRES DIAS SIGUIENTES A LA ADJUDICACION

	GERENCIA DE LA E.S.E HUEM

1.7 APERTURA Y CIERRE DEL PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA

El plazo del proceso comprende desde la apertura hasta su cierre, fecha límite está dentro de la cual se podrán presentar propuestas y conforme a las fechas indicadas en el cronograma establecido.

Las Propuestas deben ser entregadas antes de la fecha y hora máxima del cierre del PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA en la siguiente dirección:

E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ NORTE DE SANTANDER

Av. 11E No. 5AN - 71 del Barrio Guaimaral.

DEPENDENCIA: GERENCIA

CUCUTA, NORTE DE SANTANDER

La hora máxima para la presentación de propuestas vence a las NUEVE Y TREINTA MINUTOS (9:30:00 AM) EN PUNTO del día señalado anteriormente. Vencida esta hora, no se aceptarán propuestas y seguidamente se procederá a dar por cerrado el PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA, es decir a las NUEVE Y TREINTA Y UN SEGUNDO DE LA MAÑANA (09:30:01 AM) en adelante. Para Efectos de mayor claridad se tendrá en cuenta la hora legal nacional reportada en el sitio web: www.horalegal.sic.gov.co
Del cierre del PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA se levantará un acta en la que conste el número y nombre de las firmas proponentes y el número de folios de cada propuesta, firmada por el funcionario de la E.S.E. HUEM encargado de tal diligencia y los proponentes que quieran estar presentes.

Ninguna propuesta será rechazada en la sesión de cierre DEL PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA, excepto las propuestas presentadas en forma extemporánea, de lo cual se dejará constancia escrita.

Los proponentes podrán solicitar por escrito, a La E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S, el retiro de su propuesta antes de la fecha y hora previstas para el cierre del presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA, la cual será devuelta sin abrir, en el acto de apertura de las mismas, al proponente o a la persona autorizada.

Las propuestas recibidas hasta la fecha y hora del cierre del plazo del presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA, serán abiertas en el Despacho de Gerencia por el funcionario encargado para tal fin.

A partir de la fecha y hora de cierre del presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA los proponentes no podrán retirar, adicionar o corregir sus propuestas.

La E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S., podrá prorrogar el término entre la apertura y cierre del PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA cuando lo estime conveniente y por el plazo necesario.
1.8 DE LAS VEEDURIAS CIUDADANAS EN LA CONTRATACION

De conformidad con lo establecido en la ley 850 de 2003 las veedurías ciudadanas establecidas de conformidad con la Ley, podrán desarrollar su actividad durante todas las etapas de contratación, pudiendo hacer recomendaciones escritas y oportunas ante las entidades determinadas en dicha disposición.

1.9 PROGRAMA PRESIDENCIAL “LUCHA CONTRA LA CORRUPCION”

Toda persona que llegue a conocer casos especiales de corrupción en las entidades del estado debe reportar el hecho al programa presidencial “LUCHA CONTRA LA CORRUPCION” a través de los teléfonos (1) 560 1095, (1) 565 7649 y (1) 562 4128; al fax: (1) 565 8671; a la línea gratuita nacional 018000913040; al sitio de denuncias del programa en la página de internet: www.anticorrupcion.gov.co; por correspondencia o personalmente en la Cra. 8 No. 7 – 27 Bogotá D.C.

También puede reportarse el hecho a las páginas www.contratos.gov.co.

1.10 PLAZO PARA LA EJECUCIÓN DE LA CONTRATACION
Para la ejecución del contrato se fijará en TRES (3) MESES Y QUINCE (15) DIAS.
CAPITULO II

2.
DOCUMENTOS Y TRÁMITE DEL PROCESO DE CONTRATACION POR CONVOCATORIA PÚBLICA

2.1 DOCUMENTOS

Hacen parte del presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA los documentos que se relacionan a continuación:

· El pliego de condiciones y sus adendas, si los hubiere.

· Las normas civiles y comerciales vigentes que rijan las materias que aquella o estos no regulen particularmente.

· El estatuto interno contractual de la E.S.E. HUEM junto con el manual de contratación respectivo.

2.2 ACLARACIONES A LOS DOCUMENTOS DEL PROCESO DE CONTRATACION POR CONVOCATORIA PÚBLICA.

La E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ realizará una audiencia de precisión del pliego de condiciones, presidida por el asesor jurídico externo, en la fecha señalada dentro del cronograma de este proceso. En dicha audiencia se precisará el contenido y alcance del pliego y se levantará un acta suscrita por quien preside la audiencia y los asistentes.

Las aclaraciones u observaciones al pliego de condiciones deberán ser solicitadas por escrito a la Gerencia de la E.S.E HOSPITAL UNIVERSITARIO ERASMO MEOZ, dentro de los plazos establecidos en el cronograma del proceso. La respuesta que ameriten los mismos se comunicará a todas las personas que hubieren formulado aclaraciones u observaciones al pliego de condiciones lo que se cumplirá con su publicación en la página web de la entidad.

La consulta y la respuesta a las observaciones formuladas por los proponentes, en principio, no producirán efecto suspensivo sobre el plazo de presentación de las propuestas; eventualmente de acuerdo a lo solicitado y a su repercusión sobre el proceso, si la administración así lo requiere se correrán todos los términos por el plazo necesario, lo cual será informado en Adenda publicada en la Web.

Los proponentes deberán enviar su correspondencia y la presentarán por escrito, ó por correo electrónico, dentro del plazo establecido, dirigida a:

SEÑORES:

E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ NORTE DE SANTANDER

GERENCIA

Av. 11E No. 5AN - 71 del Barrio Guaimaral.

CUCUTA, NORTE DE SANTANDER

juridicaadm@herasmomeoz.gov.co
Se entiende para todos los efectos del presente proceso, que la única correspondencia oficial y por tanto susceptible de controversia será aquella suscrita por los oferentes o por sus representantes debidamente acreditados y radicada a través de la oficina de GERENCIA de la E.S.E. HUEM o del correo electrónico señalado.

Ninguna aclaración verbal podrá afectar los términos y condiciones de éste Pliego y sus adendas.

Concluido el término anotado, EL HOSPITAL no aceptará en las etapas subsiguientes del proceso, cuestionamientos sobre el contenido del alcance de las estipulaciones y exigencias establecidas en el presente documento.

La correspondencia recibida por correo electrónico que se menciona en este ítem, es solamente para la etapa anterior a la presentación de la propuesta. NO SE ACEPTAN PROPUESTAS POR CORREO ELECTRONICO.

2.3 MODIFICACIONES AL PLIEGO DE CONDICIONES

Como resultado de las observaciones, LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ, expedirá las modificaciones pertinentes al pliego de condiciones.

LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ hará las aclaraciones o modificaciones que considere necesarias, hasta la fecha de cierre del presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA. Toda aclaración y modificación se hará mediante adendas numeradas consecutivamente, las cuales formarán parte integral del pliego de condiciones y se publicarán en la página Web de la entidad.

2.4 CIERRE DEL PLAZO DEL PROCESO POR CONVOCATORIA PUBLICA

Cuando el HOSPITAL lo estime conveniente se podrá prorrogar el plazo comprendido entre la apertura y el cierre de la Contratación directa, antes de su vencimiento.

Del cierre del PROCESO POR CONVOCATORIA PUBLICA se levantará un acta en la que conste el número y nombre de las firmas proponentes y el número de folios de cada propuesta, firmada por el funcionario de la E.S.E. HUEM encargado de tal diligencia y los proponentes asistentes.

Ninguna propuesta será rechazada en la sesión de cierre del PROCESO POR CONVOCATORIA PUBLICA, excepto las propuestas presentadas en forma extemporánea, de lo cual se dejará constancia escrita.

Después de la diligencia de cierre sólo se aceptarán al OFERENTE las aclaraciones relacionadas exclusivamente con las solicitudes formuladas por el HOSPITAL.

CAPITULO III

4. PREPARACIÓN DE LA PROPUESTA

Podrán participar las personas naturales ó jurídicas consideradas legalmente capaces, actuando individualmente o como proponente plural. En estos eventos cada uno de sus integrantes deberá cumplir también los requisitos sobre capacidad jurídica y calidad del proponente establecidos en el presente documento.

Inhabilidades e incompatibilidades: El oferente deberá ser legalmente capaz y no encontrarse incurso en las inhabilidades e incompatibilidades para contratar, de acuerdo con lo establecido en la Constitución y la ley. Aquellas propuestas que no cumplan con lo establecido en este numeral o en las cuales no figuren los documentos exigidos, serán rechazadas y no podrán ser evaluadas.

Las propuestas se presentarán de la siguiente manera:

· En sobre cerrado en un (01) original y una (1) copia de los documentos que integran la misma.

· Cada propuesta, original y copia, debe estar integrada por TRES tomos que deben contener los siguientes documentos:

· TOMO I: DOCUMENTOS JURIDICOS.

· TOMO II: DOCUMENTOS TECNICOS.

· TOMO III: PROPUESTA ECONOMICA: ESTA PROPUESTA ECONOMICA DEBERA SER PRESENTADA EN MEDIO FISICO Y DIGITAL, ANEXANDO ARCHIVOS EN FORMATO EXCEL.
· Señalar en cada uno de los sobres si es propuesta original o copia.

· El original y la copia de la propuesta se presentarán legajados, foliados, escritos en idioma castellano y a máquina o computador, siendo la foliación individual para cada tomo.

· Todas las páginas de la propuesta que tengan modificaciones o enmiendas, deberán ser validadas con la firma al pie de las mismas de quien suscribe la carta de presentación, de lo contrario se tendrán por no escritas.

· La propuesta debe ser firmada por el proponente, o el representante legal si es persona jurídica.
Todos los documentos exigidos se incluirán en el original y en las copias de las propuestas. En caso de discrepancia entre la copia y el original, primará este último sobre aquélla.

Serán de cargo exclusivo del proponente todos los costos asociados a la preparación y presentación de su propuesta, y la E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ, en ningún caso, será responsable de los mismos ni rembolsará dinero alguno por dichos costos.

La propuesta debe contener la información que se requiere en el pliego suministrado por la E.S.E. H.U.E.M., de una manera clara, precisa, sin errores aritméticos, sin tachones ni enmendaduras.

Será descalificada la propuesta que omitiere presentar cualquier requisito previsto en el presente pliego y en aquellos requisitos subsanables cuando no atienda el requerimiento para subsanar alguno faltante.
Las personas naturales deberán presentar las propuestas en su propio nombre y no en el del establecimiento del cual son propietarios.

Los proponentes podrán solicitar por escrito, a La E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S, el retiro de su propuesta antes de la fecha y hora previstas para el cierre del presente PROCESO DE CONTRATACION, la cual será devuelta sin abrir, en el acto de apertura de las mismas, al proponente o a la persona autorizada.

NOTA ACLARATORIA: se aclara que la propuesta debe ser presentada sin tachones ni enmendaduras, no aceptándose modificaciones ni enmiendas aun cuando se encuentren validadas las páginas donde estas se efectúen.
3.1 IDENTIFICACIÓN Y ENTREGA DE LA PROPUESTA

En cada sobre se hará constar el nombre del proponente, su dirección comercial, el objeto y número de la CONVOCATORIA PUBLICA y se indicará si es ORIGINAL o COPIA.

NO SE ACEPTAN PROPUESTAS POR CORREO ELECTRONICO.

NOTA.- INFORMACIÓN CONFIDENCIAL: A pesar que la naturaleza de la información solicitada para la presentación de las propuestas no tiene la vocación de constituir información que pueda ampararse en la reserva o el secreto protegidos por la Ley, los proponentes serán responsables de advertir lo contrario en el caso en que las propuestas contuvieren información confidencial, privada o que configure secreto industrial, de acuerdo con la ley colombiana, debiendo indicar tal calidad y expresando las normas legales que le sirven de fundamento.

En todo caso, EL HOSPITAL se reserva el derecho de revelar dicha información a sus agentes o asesores, con el fin de evaluar la propuesta

3.1.1 PROPUESTA PARCIAL:

No se aceptarán propuestas parciales para este PROCESO.

3.2 GENERALIDADES DE LA PROPUESTA

El valor de la propuesta deberá incluir la totalidad de todos los costos directos e indirectos para la completa y adecuada ejecución del objeto del presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA. Por ser relevantes, a continuación se relacionan algunos de los aspectos que el proponente debe tener en cuenta para determinar el precio de la oferta:

· Información previa

Los proponentes estudiarán la información relacionada en el presente pliego de condiciones a efectos de familiarizarse con las condiciones técnicas y administrativas necesarias para ejecutar el contrato.

La totalidad de sus costos, es decir, transporte, legalización de contrato, pago de pólizas, ganancia, descuentos de ley, pago de estampillas Departamentales etc., deberán estar incluidos en los ítems de pago y su respectiva descripción respecto de lo que trata el presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA. El proponente favorecido con la adjudicación se obliga a ejecutar el contrato dentro del plazo determinado en este pliego y conforme a los ítems y su descripción respectiva.

Los gastos básicos, entre otros, asociados a la legalización del contrato son los siguientes:

	DESCUENTO
	VALOR

	RETENCION EN LA FUENTE
	3.5%

	ESTAMPILLA PRO HOSPITAL UNIVERSITARIO ERASMO MEOZ
	2%

	GACETA DEPARTAMENTAL
	CONSULTAR VALOR

	INDUSTRIA Y COMERCIO
	5 X 1000

Los gastos aquí señalados son a título enunciativo y no constituyen obligación para el HOSPITAL en el momento de efectuarse los pagos, ya que puede aplicarse otro tipo de descuentos aquí no señalados por lo cual debe ser obligatoriamente consultado en la tesorería de la entidad para tenerse en cuenta al momento de la formulación económica de la propuesta.

· Las especificaciones técnicas pueden ser consultadas en la oficina Financiera de la E.S.E. HUEM y corresponden a la CONTRATACION DEL PROCESO DE FACTURACION, RECAUDO EN LAS AREAS CONSULTA EXTERNA, ADMISIONES, FACTURACION ADULTOS, URGENCIAS PEDIATRICAS, FARMACIA, URGENCIAS, QUIROFANOS, GINECOLOGIA , SALA DE PARTOS, CIRUGIA AMBULATORIA, FACTURACION CENTRAL, LABORATORIO CLINICO, FARMACIA PRINCIPAL, CAJA PRINCIPAL, RECAUDO, PISOS 3, 5, 6, 7, 8,9,10 Y 11 Y EL PROCESO DE AUDITORIA DE CUENTAS MEDICAS, AUDITORIA MEDICA Y GLOSAS PARA LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ.
El objeto del presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA deberá ejecutarse de conformidad con las Especificaciones establecidas, los aspectos que ellas no regulen, se ejecutarán de acuerdo con lo estipulado por el Supervisor en su debido momento.

· Garantías y seguros

El proponente favorecido con la adjudicación tendrá a su cargo los costos de las garantías y seguros que se mencionan en la minuta del contrato.

CAPÍTULO IV

5. CRITERIO DE ADMISION DE LAS PROPUESTAS

Se hará una evaluación jurídica, técnica, financiera y económica. Posterior a esas evaluaciones el comité de adquisición de bienes o servicios recomendará el orden de selección de la propuesta para la adjudicación del contrato.

4.1 REQUISITOS HABILITANTES

Una vez efectuada la apertura, serán de estricto cumplimiento para considerar la propuesta ADMITIDA los siguientes requisitos:

4.1.1. CAPACIDAD JURÍDICA - TOMO I.

La revisión de la documentación para la habilitación jurídica será realizada por la Asesoría Jurídica Externa. Este aspecto no dará puntaje pero habilitará o inhabilitará la propuesta para su evaluación económica. Se calificará como ADMISIBLE o INADMISIBLE

El proponente deberá incluir todos los documentos que se relacionan a continuación y que corresponde al TOMO I de la propuesta:

1. Carta de presentación de la propuesta.

Se elaborará de acuerdo con el modelo suministrado, suscrita obligatoriamente por la persona natural o el representante legal del proponente o por sus apoderados o representantes debidamente acreditados a través de poder debidamente notariado, el cual debe adjuntarse a la propuesta.

Si el representante legal del oferente o de algunos de los integrantes del proponente plural requiere autorización de sus órganos de dirección para presentar oferta y para suscribir el contrato, deberán anexar los documentos que acrediten dicha autorización, la cual debe ser previa a la presentación de la oferta.

En caso que el valor de la propuesta supere el monto de la autorización prevista en los estatutos para que el representante legal pueda presentar propuesta o contratar, deberá anexarse el respectivo documento donde previamente a la presentación de la propuesta se le faculte para contratar, mínimo, por el valor propuesto.

Con la carta de presentación de la propuesta se allegará fotocopia del documento de identidad de la persona natural o representante legal de la persona jurídica que presenta la oferta.

Con la firma de dicho documento, el oferente declara bajo la gravedad del juramento que no se encuentra incurso en ninguna causal de incompatibilidad e inhabilidad para presentar la oferta y acepta y conviene expresamente en los procedimientos, contenidos y obligaciones recíprocas derivados de estos pliegos de condiciones.

La no suscripción de la carta de presentación será motivo de rechazo de la propuesta presentada.

2. Carta de constitución de PROPONENTE PLURAL.

Podrán participar como proponentes plurales los consorcios, uniones temporales y/o promesas de sociedad futura para lo cual se deberán cumplir los siguientes requisitos:

· Acreditar su existencia de manera expresa en el acuerdo de asociación correspondiente, señalando la clase de proponente plural, las reglas básicas que regulan las relaciones entre ellos, los términos, actividades, condiciones y participación porcentual de los miembros del proponente plural en la propuesta y en la ejecución de las obligaciones atribuidas al CONTRATISTA por el contrato ofrecido.

· Acreditar un término mínimo de duración del proponente plural igual a la duración del contrato y un año más.
· Acreditar la existencia, representación legal, capacidad legal y capacidad jurídica de las personas naturales y/o jurídicas que integren el proponente plural, y la capacidad de sus representantes para la constitución de dicho proponente, así como de la propuesta para la presentación, celebración y ejecución del contrato.

· Acreditar que cada una de las personas jurídicas integrantes del proponente plural tienen un término mínimo de duración igual a la duración del contrato y un año más.

· La designación de un representante que deberá estar facultado para actuar en nombre y representación del proponente plural. Igualmente deberá designar un suplente que lo reemplace en los casos de ausencia temporal o definitiva.

· Los requisitos relacionados con la existencia, representación, capacidad jurídica y duración de cada uno de los integrantes del proponente plural respecto de las personas jurídicas o naturales que se asocien para la presentación de la propuesta, deberán acreditarse conforme se indica en los numerales respectivos del presente Pliego de Condiciones.

En todos los casos de propuestas presentadas por dos o más personas naturales y/o jurídicas, en las que no se exprese de manera clara y explícita la clase de asociación que se constituye (consorcio, unión temporal o promesa de sociedad futura), se presumirá la intención de concurrir al proceso de selección en consorcio, con los efectos y consecuencias que dicha forma de asociación conlleve para los proponentes, de acuerdo con lo previsto en el artículo 7 de la ley 80 de 1993.

La carta de conformación se diligenciará de acuerdo con el modelo anexo, sólo cuando el proponente sea Consorcio o Unión temporal, teniendo en cuenta lo aquí exigido.

3. Certificado de Existencia y Representación Legal (Solo para personas jurídicas)

a. Acreditar su existencia y representación legal, a efectos de lo cual deberán presentar el certificado de existencia y representación legal expedido por la Cámara de Comercio con fecha de expedición igual o inferior a los sesenta (60) días anteriores a la fecha de la presentación de la propuesta, en el que conste su existencia, objeto y vigencia, y el nombre del representante legal de la sociedad o de la persona o personas que tengan la capacidad para comprometerla jurídicamente y sus facultades, y en el cual se señale expresamente que el representante no tiene limitaciones para presentar la propuesta, suscribir el contrato y comprometer a la entidad a través de su propuesta.

b. Acreditar un término mínimo remanente de duración de la sociedad, de un año contado a partir del vencimiento del plazo máximo para la vigencia del contrato.

c. Acreditar la suficiencia de la capacidad del representante legal para la suscripción del contrato ofrecido. Cuando el representante legal tenga limitaciones estatutarias, se deberá presentar adicionalmente copia del acta en la que conste la decisión del órgano social correspondiente que autorice al representante legal para la presentación de la propuesta, la suscripción del contrato y para actuar en los demás actos requeridos para la contratación en el caso de resultar adjudicatario.

d. Acreditar que su objeto social principal se encuentra directamente relacionado con el objeto del contrato, de manera que le permita a la persona jurídica la celebración y ejecución del contrato ofrecido, teniendo en cuenta a estos efectos el alcance y la naturaleza de las diferentes obligaciones que adquiere.

4. Garantía de Seriedad de la Propuesta.

La propuesta deberá acompañarse de una garantía bancaria o de una póliza otorgada por una compañía de seguros legalmente establecida en Colombia, con el fin de asegurar la firma y perfeccionamiento del contrato por parte del proponente favorecido con la adjudicación:

· Asegurado / beneficiario: E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ NORTE DE SANTANDER

· Cuantía: Mínimo Por el 20% del presupuesto oficial.

· Vigencia: CIENTO VEINTE DIAS (120) días calendario, contados a partir de la fecha de cierre del presente proceso.

· Tomador / afianzado: si el proponente es una persona jurídica, la póliza o garantía deberá tomarse con el nombre o razón social que figura en el Certificado de Existencia y Representación Legal expedido por la Cámara de Comercio respectiva, y no sólo con su sigla, a no ser que en el referido documento se exprese que la sociedad podrá denominarse de esa manera. Cuando la propuesta se presenta en consorcio o unión temporal, la póliza deberá tomarse a nombre de sus integrantes y no a nombre de los representantes legales.

LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S hará efectiva la totalidad de la garantía, a título de indemnización por perjuicios, en los siguientes casos:

· Cuando un proponente solicitare el retiro de su oferta después de la fecha de cierre del presente proceso, salvo en los casos de inhabilidad o incompatibilidad sobreviniente.

· Cuando el proponente favorecido con la adjudicación no procediere a cumplir con los requisitos para el perfeccionamiento y ejecución del contrato.

La garantía de seriedad de las ofertas no aceptadas será devuelta, una vez haya sido perfeccionado el contrato respectivo.

La omisión de la garantía de seriedad, constituirá causal de rechazo de la oferta. Si la garantía se presenta pero contienen errores en su constitución o suscripción, según lo solicitado en este documento, el oferente deberá corregir dentro del término establecido por la E.S.E. H.U.E.M. en la solicitud que el mismo efectúe al respecto. De no ser atendida por el oferente oportunamente la solicitud que en tal sentido le efectúe la E.S.E. H.U.E.M., se entenderá que el oferente carece de voluntad de participación y su propuesta será rechazada. En el evento en que la garantía de seriedad, si es una garantía expedida por una aseguradora legalmente establecida en Colombia, no ha sido firmada por el oferente y no se subsana esta falencia, constituirá causal de rechazo de la oferta.

5. Hoja de Vida.

Diligenciada en el formato único de hoja de vida establecido por la ley 190 de 1995, 489 y 443 de 1998.

Si se trata de persona jurídica debe anexarse este requisito tanto por el representante legal como por la persona jurídica.

Si se trata de proponente plural cada uno de sus integrantes deberá anexar este requisito.

6. Certificado de antecedentes disciplinarios.

Aportar este certificado vigente al cierre del proceso.

Si se trata de proponente plural cada uno de sus integrantes deberá anexar este requisito.

La E.S.E. HUEM (NS) no consultará este documento en la página Web de la procuraduría para efectos de la conformación de las propuestas, dicha obligación está a cargo exclusivo del interesado en presentar su oferta.

7. Certificado de antecedentes Fiscales.

Aportar este certificado vigente al cierre del proceso.

Respecto de este certificado se aclara que la vigencia del mismo es trimestral, por lo tanto el vigente para esta contratación es el correspondiente al trimestre en el cual se cierra el proceso convocatorial.

Si se trata de proponente plural cada uno de sus integrantes deberá anexar este requisito.

La E.S.E. HUEM (NS) no consultará este documento en la página Web de la contraloría para efectos de la conformación de las propuestas, dicha obligación está a cargo exclusivo del interesado en presentar su oferta.

8. Registro Único Tributario RUT.

Para tal efecto se adjuntará la copia del Registro Único Tributario.

Si se trata de proponente plural cada uno de sus integrantes deberá anexar este requisito.

9. Certificación sobre el cumplimiento de obligaciones parafiscales y seguridad social.

De conformidad con lo establecido en la Ley 789 de 2002, artículo 50; Ley 797 de 2003, artículo 3; Ley 828 de 2003, decreto 510 de 2003, a la fecha de presentación de la oferta, cuando se trate de personas jurídicas, se deberá acreditar el pago de aportes de sus empleados a los sistemas de salud, pensión y riesgos profesionales, además de los aportes a las cajas de compensación familiar, ICBF y SENA, mediante certificación expedida por el revisor fiscal, cuando este exista conforme a los requerimientos legales, o por el representante legal, durante un lapso equivalente al que exija el respectivo régimen de contratación para que se hubiera constituido la sociedad, el cual en todo caso no será inferior a los seis (6) meses anteriores a la celebración del contrato. En el evento en que la sociedad no tenga más de Seis meses de constituida, deberá acreditar dichos pagos desde la fecha de su creación.

Para el caso de personas naturales, deberán anexar copia simple, como mínimo, del pago del último mes efectuado a los sistemas de salud y pensiones donde se acredite su calidad de CONTRIBUTIVO y directamente cotizante.

Si se trata de proponente plural cada uno de sus integrantes deberá anexar este requisito.

No se aceptará afiliación al Sisben, ni pagos a salud y pensiones a través de terceras personas o cooperativas.

10. EN EL EVENTO DE ORGANIZACIONES SINDICALES.

· Copia del acta de fundación de conformidad con el Art. 361 del C.S.T., junto con su constancia de depósito ante el Ministerio de Trabajo.

· Copia del acta de la elección de la junta directiva de conformidad con el Art. 365 del C.S.T. junto con su constancia de depósito ante el Ministerio de Trabajo.

· Copia del acta de Asamblea a través de la cual se aprobaron los estatutos.

· Copia de los estatutos autenticados por el secretario, junto con su constancia de depósito ante el Ministerio de Trabajo.

· Nómina de la junta directiva de la organización sindical con sus documentos de identidad.

· Nómina completa del personal afiliado con su correspondiente documento de identidad.

· Antecedentes fiscales de los integrantes de la junta directiva en los términos de estos pliegos.

· Antecedentes disciplinarios de los integrantes de la junta directiva en los términos de estos pliegos.

4.1.2. CAPACIDAD TECNICA – TOMO II

La revisión de la documentación para la habilitación técnica será realizada por el Líder del Programa de Talento Humano de la ESE HUEM. Este aspecto dará los puntajes señalados para cada componente. Aquellos componentes que expresamente no otorguen puntaje habilitarán o inhabilitarán la propuesta para su evaluación económica. Se calificará como ADMISIBLE o INADMISIBLE

El proponente deberá incluir todos los documentos que se relacionan a continuación y que corresponde al TOMO II de la propuesta el cual está compuesto por el componente administrativo, técnico y profesional en las cantidades requeridas en el ANEXO No. 5 de estos pliegos debiéndose acreditar la formación técnica y profesional de cada componente además de la experiencia relacionada con el tipo de proceso a ejecutarse.

El proponente deberá incluir en su propuesta la hoja de vida del personal, que garantice los siguientes criterios de desempeño conocimiento y comprensiones esenciales:

· Realizar cargue de actividades a usuarios en el software DGH de facturación según normatividad

· Los procedimientos e intervenciones realizados al paciente se cargan según la modalidad y régimen contratado.

· Agrupa los soportes administrativos y técnicos según cada prestación del servicio

· Realiza liquidación de los procedimientos e intervenciones con base en el manual tarifario y normas técnicas

· Liquida los servicios de salud según contratación vigente entre la empresa administradora y prestadora verificando la documentación del usuario.

· Realiza identificación, clasificación y direccionamiento de los procedimientos incluidos en cada Plan de Beneficios según normatividad y responsable del pago

· Realiza cargue de los procedimientos por niveles de atención y grupos quirúrgicos

· Maneja el software de facturación según las normas de operación de la entidad

· Registra la información de acuerdo con códigos de prestación de los servicios.

Conocimientos de legislación que aplican:

· Ley 100. (S.G.S.S.S)

· Normatividad tarifaria: Decreto 2423/96 (Manual Tarifario S0AT), Acuerdo 256/01 y 312/04 (tarifas ISS), Mapipos, Cups: Compendio Único De Prestación De Servicios De Salud.

· Sistemas de Información: Rips: Registro Individual De Prestación De Servicios, Sistema DGH

· Lenguaje Profesional en el área de la Salud (Terminología Medica) Prefijos, Sufijos y Raíces en Terminología, conocimiento de planos corporales Y topografía anatómica, anatomía por sistemas, abreviaturas, medicamentos

· Terminología Aplicada: Patologías. Intervenciones, Ayudas Diagnosticas, Procedimientos, Equipos, Insumos, Medicamentos, Diagnósticos, Especialidades

· Glosas: Manejo Administrativo.

· Manejo Del Sistema DGH De Facturación. Cargue de eventos por Centros De Costos por unidades

· Operaciones básicas de Matemáticas

Para lo anterior debe acreditarse los siguientes perfiles allegándose los documentos soportes así:
A. REVISORES DE FACTURAS:

· Título de bachiller y/o técnico en áreas relacionadas con el cargo, de preferencia auxiliar de Enfermería.
· Experiencia certificada mínimo de dos años en áreas de contabilidad, facturación y auditoría en entidades del sector público o privado integrantes del Sistema General de Seguridad Social y en actividades relacionadas.

B. FACTURADORES:

· Título de bachiller y/o técnico en áreas relacionadas con el cargo.
· Experiencia certificada mínimo de un año en áreas de contabilidad, facturación y auditoría en entidades del sector público o privado integrantes del Sistema General de Seguridad Social, y en actividades relacionadas.

C. INGENIERÍA DE SISTEMAS:

· Ingeniero, con título reconocido oficialmente en Colombia.

· Conocimientos y experiencia certificada en programación en visual fox pro.

· Conocimientos certificados en manejo del software DINAMICA GERENCIAL HOSPITALARIA NET 3.5.

· Disponibilidad del servicio inmediata certificada.

· Experiencia certificada en procesos de facturación, de dos (2) años en entidades del sector público o privado en salud, de alta complejidad.

D. PROFESIONAL ESPECIALIZADO COORDINADOR DE AUDITORÍA DE CUENTAS MÉDICAS, AUDITORÍA DE CUENTAS Y RESOLUCIÓN DE GLOSAS:

· Profesional en Contaduría Pública con título reconocido oficialmente en Colombia.

· Conocimientos y experiencia certificada en programación en visual fox pro.

· Conocimientos certificados en manejo del software DINAMICA GERENCIAL HOSPITALARIA NET 3.5.

· Disponibilidad del servicio inmediata certificada.

· Experiencia certificada en procesos financieros, Auditoría en general, Revisoría fiscal con más de dos (2) años de experiencia en entidades del sector público o privado.

E. AUDITORES DE CUENTAS Y AUDITORES MEDICOS:

· Profesional del área de la salud, Título otorgado por una universidad reconocida oficialmente en Colombia.

· Especialización en auditoria de servicios de la salud y/o Auditoria de Calidad.

· Registro Médico y/o Tarjeta Profesional. con mínimo 5 años desde su expedición.

· Disponibilidad para prestación de servicios profesionales en horario administrativo de la ESE HUEM.

· Experiencia certificada de dos (2) años, en entidades del sector público o privado integrantes del Sistema General de Seguridad Social como Auditor.

· Experiencia mínima de dos (2) años de trabajo en el área de Auditoria Médica en hospital de alta complejidad.

El proponente que acredite la siguiente experiencia relacionada individualmente con cada componente, se calificara hasta con 5 puntos, así:

	ITEM
	EXPERIENCIA DEL COMPONENTE
	Hasta seis meses
	De seis meses a un años
	De un año a dos años
	De dos años en adelante

	1
	REVISORES DE FACTURAS
	1 Puntos
	2 Puntos
	3 Puntos
	5 Puntos

	2
	FACTURADORES
	1 Puntos
	2 Puntos
	3 Puntos
	5 Puntos

	3
	INGENIERIA DE SISTEMAS
	1 Puntos
	2 Puntos
	3 Puntos
	5 Puntos

	4
	PROFESIONAL ESPECIALIZADO COORDINADOR DE AUDITORÍA DE CUENTAS MÉDICAS, AUDITORÍA DE CUENTAS Y RESOLUCIÓN DE GLOSAS
	1 Puntos
	2 Puntos
	3 Puntos
	5 Puntos

	5
	AUDITORES DE CUENTAS Y AUDITORES MEDICOS
	1 Puntos
	2 Puntos
	3 Puntos
	5 Puntos

4.1.3 PROPUESTA ECONOMICA. (TOMO III) (50 puntos)

La revisión de la documentación para la propuesta económica será realizada por el Líder del Programa de Recursos Financieros de la ESE HUEM. Este aspecto dará los puntajes señalados para cada componente. Aquellos componentes que expresamente no otorguen puntaje habilitarán o inhabilitarán la propuesta para su evaluación económica. Se calificará como ADMISIBLE o INADMISIBLE

El proponente deberá incluir todos los documentos que se relacionan a continuación y que corresponde al TOMO III de la propuesta el cual está compuesto por: PROPUESTA ECONOMICA.
Esta propuesta económica se calificará así:

El proponente que oferte el menor precio, tendrá una calificación de 50 PUNTOS y el puntaje a los demás proponentes se obtendrá por aplicación de la siguiente regla.

Propuesta de Menor precio X 50

Puntaje =

 Valor de la propuesta en estudio

Para el efecto se revisará, así:

· Se verificarán las operaciones aritméticas entre el costo directo total y los impuestos, que permitan obtener el valor de cada una de las propuestas corregidas.

· Que las sumas y multiplicaciones de la oferta económica no contengan errores superiores al 0,1% del valor total de la propuesta de lo contrario la oferta será rechazada. Si el valor corregido es igual o inferior a este 0,1% la adjudicación se efectuará por el valor corregido.

· Que la propuesta contenga todos los elementos requeridos.

CAPÍTULO V

5 CRITERIO DE EVALUACIÓN DE LAS PROPUESTAS Y ADJUDICACIÓN DEL CONTRATO.

Las observaciones formuladas por los oferentes a las evaluaciones efectuadas por la entidad, serán resueltas en el acto de adjudicación.

La EVALUACIÓN consiste en el análisis jurídico, técnico y económico de la propuesta y los condicionamientos técnicos cuando estos aplican de cada uno de los proponentes.

El HOSPITAL bajo el más estricto respeto a un tratamiento igualitario a los oferentes, podrá solicitar a todos o a cualquiera de ellos, las aclaraciones o la información que estime pertinentes, a fin de despejar cualquier punto dudoso, confuso o equívoco de las ofertas.

El HOSPITAL analizará las respuestas de los oferentes en estos casos y se reserva el derecho de evaluar a su exclusivo juicio si ellas se ajustan a lo solicitado, o si por el contrario, sobrepasan el alcance de la respectiva petición de aclaración. El HOSPITAL tomará las aclaraciones de los oferentes únicamente en los aspectos que satisfagan su interés de aclaración.

En caso de que el oferente requerido no dé respuesta a la solicitud de aclaración, el HOSPITAL interpretará a su propio y exclusivo juicio, el sentido, alcance o contenido de la oferta en el punto cuestionado. Dicha interpretación obliga íntegramente al oferente.

El proponente deberá dar respuesta a las solicitudes de aclaración a la propuesta dentro del término fijado por EL HOSPITAL contado desde el recibo de la comunicación del requerimiento. En ejercicio de esta facultad, los oferentes no podrán completar, adicionar, modificar o mejorar sus propuestas.

5.1 DESCALIFICACIÓN DE LAS PROPUESTAS

Sin perjuicio de lo establecido por la ley aplicable, serán rechazadas las propuestas en general cuando por su contenido, impidan la selección objetiva, cuando una propuesta no se ajusta al pliego de condiciones cuando no reúne los requisitos mínimos para participar establecidos en la evaluación Jurídica, Técnica y económica y cuando carece de alguno de los documentos esenciales establecidos en el presente pliego, se compruebe inexactitud en su contenido o no cumpla lo estipulado para cada uno de ellos. De no cumplir los requisitos esenciales ó no subsanar algún faltante subsanable oportunamente, es procedente descalificarlos sin considerar o evaluar los términos de la oferta económica y propuesta en relación con el objeto y especialmente en los siguientes casos:

5.1.1. DE ORDEN JURIDICO.

· Cuando se presente la propuesta en forma subordinada al cumplimiento de cualquier condición ó modalidad.

· Cuando la oferta se presente en forma extemporánea o en un lugar distinto al señalado en el presente Pliego de Condiciones.
· Cuando alguno de los participantes se encuentre incurso en alguna de las causales de inhabilidad o incompatibilidad previstas en la ley.

· Cuando la propuesta esté incompleta, en cuanto omita la inclusión de información considerada excluyente o de alguno de los documentos necesarios para la comparación objetiva.

· La presentación de varias propuestas por el mismo oferente dentro del mismo proceso, por sí o por interpuesta persona (en Consorcio, en Unión Temporal o individualmente).

· Cuando en la propuesta se encuentre información o documentos que contengan datos tergiversados, alterados o tendientes a inducir a error a EL HOSPITAL.

· Cuando los documentos necesarios para la comparación de las propuestas, presenten enmendaduras o correcciones que no aparezcan debidamente autorizadas o salvadas con la firma del proponente o la de quién suscriba el documento.

· Cuando se descubra falsedad material o ideológica en cualquiera de los documentos de la propuesta, o se descubra cualquier intento de fraude o engaño por parte del proponente a la entidad o a los demás participantes.

· Cuando se compruebe que un proponente ha interferido, influenciado, u obtenido correspondencia interna, proyectos de concepto de evaluación o de respuesta a observaciones, no enviados oficialmente a los proponentes.

· Cuando se compruebe confabulación entre los proponentes que altere la aplicación del principio de selección objetiva.

· Cuando el proponente o alguno de los integrantes del proponente plural se encuentre reportado en el Boletín de responsables fiscales que expide la Contraloría General de la República.
· Toda otra causa contemplada en la Ley.

· No anexar el acta de Junta de Socios si se requiere.

· Cuando el proponente se encuentre incurso en alguna de las causales de disolución y/o liquidación de sociedades.

Nota: En el caso de proponentes plurales en el evento que uno solo de los integrantes se encuentre sancionado, será inhabilitado el proponente plural.

5.1.2. DE ORDEN TECNICO

· Cuando la propuesta omita un aspecto técnico excluyente o habilitante de conformidad con el presente pliego de condiciones.
· Si el proponente no responde de manera satisfactoria el requerimiento de la entidad contratante, hasta antes de la adjudicación y en consecuencia no cumple con los aspectos técnicos NO EXCLUYENTES, jurídicos y económicos.

5.1.3. DE ORDEN ECONÓMICO

· La no presentación de la oferta económica en forma impresa y debidamente suscrita por el Representante Legal.

· Cuando la propuesta económica sobrepase el presupuesto oficial de este proceso.

5.1.4. OTRAS CAUSALES DE RECHAZO

· En el evento que la entidad constate que existen documentos dentro de la OFERTA con información inexacta o inconsistente con la realidad que impida ejecutar la evaluación de la misma.

· En el evento que se haya solicitado por escrito con posterioridad a la presentación de las OFERTAS, al OFERENTE aclaraciones o explicaciones relacionadas con información indispensable para la evaluación de las mismas y este no de respuesta dentro del término establecido para ello en el escrito de solicitud.

5.2. ADJUDICACION Y O DECLARACION DE DESIERTO DEL PROCESO POR CONVOCATORIA PUBLICA

5.2.1. ORDEN DE ELEGIBILIDAD

Para efectos de asignar el orden de elegibilidad, una vez culminadas las verificaciones de documentos técnicos, jurídicos y económicos, y habiéndose efectuado los requerimientos previos a que hubiere lugar y obtenidos sus correspondientes respuestas, el Comité trasladará su recomendación de adjudicación al Gerente, quien puede o no aceptarla.

A las ofertas conceptuadas como hábiles se les asignará el puntaje de que trata el presente Pliego de Condiciones.

Entiéndase como ofertas hábiles aquellas que han cumplido en su totalidad con los requisitos jurídicos, técnicos y económicos exigidos en los pliegos de condiciones.

Se establecerá el orden de elegibilidad de los proponentes, ordenando las propuestas según el puntaje FINAL obtenido por las mismas, de mayor a menor y se asignará el primer puesto en el orden de elegibilidad al mayor puntaje, el segundo al siguiente, y así sucesivamente.

5.3. CRITERIOS DE DESEMPATE

Se entenderá que hay empate entre dos propuestas, cuando presenten un número idéntico en el puntaje final. En el caso en que dos o más propuestas, bajo el anterior criterio, hubieran arrojado un mismo resultado, se aplicarán los siguientes criterios de desempate:

En caso de presentarse empate en la calificación, el gerente producto de revisar las propuestas y las evaluaciones, puede señalar criterios objetivos que favorezcan a la Institución y le brinden más garantías y decidir con su criterio el desempate de los proponentes, adjudicando así la propuesta.

Si después de revisar las propuestas empatadas, no encuentra el Gerente diferencias que le permitan escoger, y entendiendo que las propuestas que participan del empate cumplen con todos los requisitos exigidos en los pliegos para garantizar la proveeduría del Objeto de esta contratación de la mejor calidad y en la mejor condición, como criterio para dirimir el empate se recurrirá a los siguientes criterios en su orden:

· Al proponente que haya acreditado mayor experiencia aceptada en los términos de estos pliegos.

· El proponente que en su oferta certifique que la procedencia de los bienes y/o servicios ofertados es nacional, en cumplimiento a la Ley 816 de 2003 sobre protección a la industria nacional.

· Cuando se presente un empate entre una sociedad nacional y una extranjera que no acredite la existencia del convenio de reciprocidad previsto en la Ley, se adjudicará el presente proceso a la sociedad nacional.

· Cuando se presente un empate entre una propuesta presentada por un grupo plural de personas naturales y/o jurídicas de origen nacional entre las que se encuentre una o más de origen extranjero que no acrediten la existencia del convenio de reciprocidad, o a quien sea aplicable un tratado o convenio en donde dicho principio se consagre, se adjudicará el presente proceso al proponente conformado por sociedades nacionales.

· Cuando se presente un empate entre dos o más propuestas de las que hagan parte personas naturales y/o jurídicas extranjeras, se preferirá la propuesta del grupo cuyos integrantes acrediten todo el cumplimiento del principio de reciprocidad, o para quienes sea aplicable un tratado o convenio en donde dicho principio se consagre.

Constancia de todo lo anterior se dejará en el acta de adjudicación.

5.4. ADJUDICACIÓN DEL PROCESO DE CONTRATACION POR CONVOCATORIA PÚBLICA.

El Hospital hará adjudicación cuando se presente mínimo un (1) oferente hábil, siempre y cuando esta oferta cumpla con las condiciones señaladas en el pliego de condiciones, previa evaluación de la misma y sea considerada como favorable y conveniente para la E.S.E HOSPITAL UNIVERSITARIO ERASMO MEOZ.

El acto de adjudicación lo hará el señor Gerente de la E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ a través de resolución motivada.

La Resolución de Adjudicación se notificará por estrados (en la audiencia pública) al proponente o proponentes favorecidos. En caso de no estar presente, debe comunicarse formalmente dentro de los cinco días calendarios siguientes a la expedición del acto. El Acto de Adjudicación es irrevocable y obliga a la entidad y al adjudicatario.

Cuando por cualquier circunstancia, las personas interesadas no llenaren los requisitos para participar, o las condiciones exigidas para contratar, es entendido que no adquiere ningún derecho, ni el Hospital asume ninguna responsabilidad.

El adjudicatario deberá ampliar la garantía de seriedad si fuere necesario hasta cuando esté perfeccionado el contrato.

Si el adjudicatario no suscribe el contrato dentro del término de cinco días calendarios, quedará a favor del E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S, en calidad de sanción, el valor del depósito o garantía constituidos para responder por la seriedad de la propuesta, sin menoscabo de las acciones legales conducentes al reconocimiento de perjuicios causados y no cubiertos por el valor del depósito o garantía.

En este evento, la E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ, mediante acto administrativo debidamente motivado, podrá adjudicar el contrato, dentro de los quince (15) días hábiles siguientes, al proponente calificado en segundo lugar, siempre y cuando su propuesta sea igualmente favorable para la entidad.

5.5. DECLARATORIA DE DESIERTA

Dentro del mismo plazo señalado para adjudicar el contrato, puede declararse desierto el procedimiento. La declaración se sujeta a las siguientes reglas:

a) Únicamente procede por motivos o causas que impidan la escogencia objetiva del contratista, tales como la ausencia de proponentes, (cuando falta voluntad de participación) la falta de adecuación de las propuestas a los pliegos de condiciones, la ausencia de los requisitos señalados a los oferentes para poder participar y, en general, cuando surjan imprevistos técnicos ó financieros que alteren el equilibrio de la propuesta ó lesionen patrimonialmente a la Institución.

b) La decisión se adoptará en acto administrativo motivado en el que deben consignarse en forma expresa y detallada las razones que han conducido a adoptarla en cumplimiento de lo dispuesto por el Estatuto Interno de Contratación (Acuerdo 011 de 1998).

c) El acto correspondiente se notifica de acuerdo con los Art. 44 y 45 del C.C.A. y se publicará en la Web; es impugnable a través del recurso de reposición.

d) Si la invitación se declara desierta se dará aplicación al Estatuto Contractual de la Institución.

CAPÍTULO VI

6.
CONDICIONES GENERALES DEL CONTRATO

6.1. Aplicación

Las presentes condiciones generales serán aplicables al contrato celebrado por LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ DE NORTE DE SANTANDER para la ejecución del contrato objeto, como resultado del presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA.

6.2. Pólizas y seguros

6.2.1. El Contratista a más tardar el día siguiente a la firma del contrato otorgará una póliza única que ampare los siguientes riesgos:

	ITEM
	GARANTIA
	MONTO
	VIGENCIA

	1
	Cumplimiento
	20% del valor total del contrato.
	Por el plazo del contrato y cuatro (4) meses más.

	2
	Pago de salarios, prestaciones sociales e indemnizaciones
	5% del valor total del contrato.
	Por el plazo del contrato y tres (3) años más.

	3
	Calidad
	20% del valor total del contrato.
	Por el plazo del contrato y cuatro (4) meses más.

	4
	Responsabilidad civil frente a terceros
	20% del valor total del contrato.
	Por el plazo del contrato y cuatro (4) meses más.

6.3. Interventoría y Supervisión

LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S, supervisará la ejecución y el cumplimiento de las actividades del Contratista mediante la delegación de un funcionario adscrito a esta entidad para el efecto. La Interventoría del contrato representará a LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ y será intermediario entre éste y el Contratista, y por su conducto se tramitarán todas las cuestiones relativas al desarrollo del contrato.

Las principales atribuciones de la Interventoría son las contenidas en el manual interno de interventoría y supervisión.

6.4. Caducidad

LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ, podrá declarar la caducidad del Contrato, cuando se produzcan las circunstancias y condiciones establecidas en el Titulo I, capítulo III del estatuto interno de contratación.

6.5. Arbitraje

LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S y el Contratista harán todo lo posible para resolver en forma amistosa, mediante negociaciones oficiosas directas, los desacuerdos o diferencias que surjan entre ellos en relación con el Contrato, para tal fin darán aplicación al arbitramento de que trata el Art. 48 del estatuto interno de contratación.

6.6. Prórroga al Plazo

Sólo procederá por fuerza mayor o causa fortuita y se ampliará el plazo de la ejecución de este contrato, sin que ello signifique incremento, novación o modificación del valor pagado, circunstancia esta de la cual se suscribirá OTRO SI al contrato inicial por las partes contratantes respecto a su voluntad conjunta de ampliación del plazo por un término pertinente, minuta esta que implicará para el contratista la ampliación de las pólizas iniciales del contrato por el nuevo plazo fijado.

6.7. Cesión y Subcontratación

El Contrato que se firme entre el CONTRATISTA y LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S es intransferible.

Al contratista no le será permitido subcontratar totalmente o ceder el Contrato o parte de éste a otra persona natural o jurídica.

El contratista necesitará aprobación previa escrita de LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N.S para subcontratar parte del contrato.

El contratista informará a LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N.S el nombre de cada subcontratista propuesto junto con la extensión y carácter del trabajo que se le encomendará y la información adicional que permita a LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N.S evaluar la idoneidad de los mismos.

El contratista será, en todo caso, responsable solidariamente de los errores u omisiones de los subcontratistas, quienes carecerán de toda acción y derechos contra LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S.

Los convenios adicionales que versen sobre el valor, así como los atinentes al plazo, requerirán de la solemnidad usual en los Contratos.

6.8. Determinación y reajuste de Precios.

En caso de elevación de costos de los materiales, bienes o servicios que alteren en más del 20% del valor del contrato se reajustará su valor final mediante otro si, siempre y cuando dichos incrementos no sean imputables al contratista y previa concertación y análisis entre las partes y la Interventoría.

No habrá reajustes de precios en cuanto a los costos indirectos que ocasionen la legalización y ejecución del contrato.

6.9. Recepción definitiva y liquidación final.

Una vez terminado el contrato a satisfacción de LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S., se levantará un Acta de liquidación con intervención de las partes, en la cual se hará constar el cumplimiento de lo anteriormente prescrito y los valores cancelados, los otros sí al contrato que se hubiesen celebrado y la comprobación de los valores cancelados.

LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S expedirá el correspondiente certificado de liquidación Final y Recibo del Contrato, en que conste que el contratista a ejecutado a satisfacción el objeto del contrato, así como la fecha de su terminación y aceptación del mismo.

El acta de finiquito o de exoneración de responsabilidades estará también sujeta a todas las solemnidades usuales en los contratos.

6.10. Indemnidad.

Para el pago de la última suma por concepto de saldos y retenciones será necesario además, que el contratista suscriba una constancia en la que declare que no habrá ninguna reclamación ulterior contra LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S con motivo de ejecución de este Contrato y que asume la responsabilidad por los reclamos, demandas y acciones legales que se hallen en tramitación en contra del E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S, con motivos que hayan sido imputables al contratista de acuerdo con lo establecido en el Contrato. Dicha constancia se tendrá como evidencia de la terminación del Contrato.

6.11. Terminación o Reducción del contrato.

LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – N de S mediante resolución motivada podrá terminar o reducir el objeto del Contrato, por cualquier causa debidamente justificada que a su juicio haga necesaria esta determinación y dando aviso al contratista con DOS (2) días de anticipación. El Contratista renuncia expresamente a reclamar perjuicios o indemnizaciones por tal medida, pero tendrá derecho a que se le reconozca el valor de cuanto haya alcanzado a ejecutar de acuerdo con las normas y especificaciones contractuales.

Atentamente

JUAN AGUSTIN RAMIREZ MONTOYA

Gerente HUEM.

CAPÍTULO VII

7.
DOCUMENTOS, FORMULARIOS, ANEXOS Y GRAFICOS

ANEXO No. 1. MODELO DE CARTA DE PRESENTACIÓN DE LA PROPUESTA

Cuidad y fecha.

Señores

E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – NORTE DE SANTANDER

CUCUTA.

REFERENCIA:
PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA No. SAC12-014.

Nosotros los suscritos: _____________________________ (nombre del proponente) de acuerdo con el Pliego de Condiciones, hacemos la siguiente propuesta para _____________________________________ (objeto del PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA) y, en caso que nos sea aceptada por LA E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – NORTE DE SANTANDER, nos comprometemos a firmar el contrato correspondiente.

Declaramos así mismo:

· Que esta propuesta y el contrato que llegare a celebrarse sólo compromete a los firmantes de esta carta.

· Que ninguna entidad o persona distinta a los firmantes tiene interés comercial en esta propuesta ni en el contrato probable que de ella se derive.

· Que conocemos la información general y demás documentos del pliego de condiciones del presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA y que aceptamos los requisitos en ellos contenidos.

· Que no nos hallamos incursos en causal alguna de inhabilidad e incompatibilidad señaladas en la Ley y que no nos encontramos en ninguno de los eventos de prohibiciones especiales para contratar.

· Que no hemos sido sancionados mediante acto administrativo ejecutoriado por ninguna Entidad Oficial dentro de los últimos dos (2) años anteriores a la fecha de cierre del presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA ó en su defecto informamos que hemos tenido incumplimiento con las siguientes entidades: _______________________________ (indicar el nombre de cada entidad).

· Que hemos recibido los siguientes adendas a los documentos del presente PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA _______________________________ (indicar el número y la fecha de cada uno) y que aceptamos su contenido.

· Que si se nos adjudica el contrato, nos comprometemos a constituir las fianzas requeridas y a suscribir éstas y aquél dentro de los términos señalados para ello.

Atentamente,

Nombre del proponente o de

su Representante Legal

C. C. No.
_____________________ de _______________

No. del NIT [consorcio o unión

temporal o de la (s) firma (s)]
_______________________________________ [anexar copia (s)]

Dirección

Telefax

Ciudad

(Firma del proponente o de su Representante Legal)

ANEXO No. 2: MODELO DE CARTA DE INFORMACIÓN DE CONSORCIO

Ciudad y fecha.

Señores

E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – NORTE DE SANTANDER.

CUCUTA.

REFERENCIA:
PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA No. SAC12-014.

Los suscritos, __________________ (nombre del Representante Legal) y __________________ (nombre del Representante Legal), debidamente autorizados para actuar en nombre y representación de _________________________ (nombre o razón social del integrante) y ___________________________ (nombre o razón social del integrante), respectivamente, manifestamos por este documento, que hemos convenido asociarnos en CONSORCIO, para participar en el PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA de la referencia cuyo objeto es ____________________________, y por lo tanto, expresamos lo siguiente:

1.
La duración de este Consorcio será igual al término de la ejecución y liquidación del contrato.

2.
El Consorcio está integrado por:

NOMBRE
PARTICIPACIÓN

(%)

3.
La responsabilidad de los integrantes del Consorcio es solidaria, ilimitada y mancomunada.

4.
El representante del Consorcio es ____________________________ (indicar el nombre), identificado con C. C. No. ______________ de ____________________, quien está expresamente facultado para firmar, presentar la propuesta y, en caso de salir favorecidos con la adjudicación, firmar el contrato y tomar todas las determinaciones que fueren necesarias respecto a la ejecución y liquidación del contrato con amplias y suficientes facultades.

5.
La sede del Consorcio es:

Dirección

Teléfono

Telefax

Ciudad

En constancia, se firma en ______________, a los ____ días del mes de _____ de 200__.

__

(Nombre y firma de cada uno de los integrantes)

__

(Nombre y firma del Representante Legal del Consorcio)

ANEXO No. 3: MODELO DE CARTA DE INFORMACIÓN DE UNIÓN TEMPORAL

Cuidad y fecha.

Señores

E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ – NORTE DE SANTANDER.

CUCUTA

REFERENCIA:
PROCESO DE CONTRATACION POR CONVOCATORIA PÚBLICA No. SAC12-014

Los suscritos, __________________ (nombre del Representante Legal) y __________________ (nombre del Representante Legal), debidamente autorizados para actuar en nombre y representación de ______________________ (nombre o razón social del integrante) y ___________________________ (nombre o razón social del integrante), respectivamente, manifestamos por este documento, que hemos convenido asociarnos en UNIÓN TEMPORAL para participar en el PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA de la referencia, cuyo objeto es ___, y por lo tanto, expresamos lo siguiente:

1.
La duración de la Unión Temporal será igual al término de ejecución y liquidación del contrato.

2.
La Unión Temporal está integrada por:

NOMBRE
TÉRMINOS Y EXTENSIÓN
COMPROMISO

DE PARTICIPACIÓN EN LA
(%)

EJECUCIÓN DEL CONTRATO (*)

(*) Discriminar en función de los ítems establecidos en el presupuesto oficial, para cada uno de los integrantes.

3.
La responsabilidad de los integrantes de la Unión Temporal es solidaria e ilimitada.

4.
El representante de la Unión Temporal es ____________________ (indicar el nombre), identificado con la cédula de ciudadanía No. ____________, de ___________, quien está expresamente facultado para firmar y presentar la propuesta y, en caso de salir favorecidos con la adjudicación, para firmar el contrato y tomar todas las determinaciones que fueren necesarias respecto a la ejecución y liquidación del mismo, con amplias y suficientes facultades.

5.
La sede de la Unión Temporal es:

Dirección

Teléfono

Telefax

Ciudad

En constancia, se firma en _______________, a los ____ días del mes de _____ de 200__.

__

(Nombre y firma de cada uno de los integrantes)

__

(Nombre y firma del Representante Legal de la Unión Temporal)

ANEXO No. 4: CAPACIDAD DE CONTRATACIÓN RESIDUAL

(NO APLICA PARA ESTE PROCESO)

PROPONENTE: __

CAPACIDAD DE CONTRATACION (Según Registro Único de Proponentes)

	 PROPONENTE
	 CAPACIDAD DE CONTRATACIÓN (SMMLV)

	
	

CAPACIDAD RESIDUAL DE CONTRATACIÓN

	CONTRATOS VIGENTES O EN EJECUCION SMMLV)
	K RESIDUAL SMMLV

	
	

Declaro bajo la gravedad de juramento, comprometiendo nuestra responsabilidad personal y comprometiendo la responsabilidad institucional de las personas jurídicas que representamos, que la información antes consignada es totalmente cierta, corresponde única y exclusivamente a la entidad que representamos.

En constancia, se firma en _______________, a los ____ días del mes de _____ de 200__.

__

(Nombre y firma del Representante Legal

de cada uno de los integrantes)

__

(Nombre y firma del Representante Legal de la Unión Temporal)

ANEXO No. 5

Este anexo debe presentarse en medio escrito y en medio magnético.

	E.S.E. HOSPITAL UNIVERSITARIO ERASMO MEOZ DE NORTE DE SANTANDER

	PROCESO DE CONTRATACION POR CONVOCATORIA PUBLICA N° SAC12-014

ESPECIFICACIONES TECNICAS

	ITEM
	PROCESO
	COMPONENTE MINIMO REQUERIDO POR MES
	VALOR PROPUESTO

	1
	FACTURADORES SIN TURNO – AUXILIARES
	34
	

	2
	FACTURADORES CON DFRN
	21
	

	3
	FACTURADORES DF
	10
	

	4
	INGENIERO DE SISTEMAS
	2
	

	5
	AUDITOR DE CUENTAS MEDICAS
	15
	

	6
	TECNICO FACTURACION
	1
	

	TIEMPO REQUERIDO A CONTRATAR
	COSTO TOTAL POR MES
	COSTO TOTAL

	TRES MESES Y QUINCE DIAS
	
	

ACTIVIDADES QUE DEBE CUMPLIR EL RECURSO HUMANO
A. REVISORES DE FACTURAS:

· Revisoría de facturas con soportes y evidencias de acuerdo a la resolución 3047 de 2008 y el SOAT.

B. FACTURADORES:

· Realizar admisiones

· Imprimir Epícrisis para diligenciamiento en el servicio de destino del usuario.

· Cargue diario de servicios a pacientes; por centro de costos.

· Asignación de servicios en el sistema por centro de costos.

· Liquidación de servicios a pacientes, según plan de beneficios y por contrato. Verificación y comprobación de derechos del usuario en las bases de datos de consulta establecidas para tal fin.

· Notifica a la responsable de aviso a usuario atendido sobre los usuarios que tienen empresa y fueron atendidos las primeras 24 horas para obtener autorizaciones de servicios

· Notificación de usuarios con doble afiliación.

· Solicitud de documentos de soporte a los usuarios.

· Elabora precuentas

· Cobro de los servicios prestados y recaudo del dinero.

· Egresa a los usuarios ambulatorios.

· Egresa a los usuarios hospitalarios tanto físicamente como desde el sistema.

· Digita en el sistema los datos de diagnóstico de la epicrisis.

· Digita en el sistema los datos de diagnóstico de la complicación en la Epicrisis.

· Digita en el sistema eventos trazadores en caso de presentarse.

· Solicita documentos de soporte para elaborar pagares a usuarios.

· Emite pagares.

En caso de atención a usuarios de accidentes de tránsito:

· Solicita póliza verifica vigencias del documento y realiza comprobación de la autenticidad del documento.

· Verifica en el sistema, el tipo de aseguramiento del usuario y solicita a la responsable de la notificación para que realice aviso de usuario atendido.

· Adicionalmente realiza cargue en el sistema a la póliza respectiva y/o al consorcio fiduciario en caso de ser evento fantasma, diligencia fusoat 01, diligencia certificado de la entidad y lo entrega para que ambos sean complementados por el médico tratante.

· Cuando la póliza excede el tope respectivo realiza partición de cuenta cargándole el excedente al consorcio fiduciario realiza partición de cuenta cargándole el excedente a la entidad responsable del aseguramiento del usuario y/o al IDS, en caso de no tener aseguramiento el usuario.

· Verifica la pre-cuenta en el sistema frente a la historia clínica del paciente – frente a los servicios autorizados y los soportes.

· Solicita a auditoria la verificación de la cuenta del paciente hospitalario para proceder al cierre de la misma.

· Recolecta los soportes de la factura.

· Agrupa la facturación realizada al finalizar la jornada y la entrega al coordinador de facturación y auditoria de la ESE HUEM junto con listado de ingresos abiertos y cerrados que generó en la jornada laboral.

· Emite listado de facturas que no realizaron interfase en el sistema y lo entrega al coordinador de facturación y auditoría de la ESE HUEM.

· Realiza traslados y asignación de camas a pacientes en el sistema previa entrega de la boleta de traslado emitida por la enfermera jefe del servicio.

· Verifica censo diario del sistema.

· Entrega soportes e historia clínica completa al personal asistencial del servicio en la misma jornada de trabajo una vez ha concluido la verificación de soportes.

· Graba rips de consulta en DGH.

· Atiende público de forma amable y atenta

· Realiza liquidación del valor de la estampilla por contrato.

· Ingresa al Sistema de Control de Estampillas SACE, el valor de la estampilla de acuerdo a la liquidación del contrato.

· Ingresa datos al sistema SACE por tercero, número del contrato, concepto, valor y Nit o CC

· Emite informes de movimiento de ventas de estampillas entre un rango de fechas, por usuario, rangos de punto de venta total o parcial y en general toda la información necesaria para garantizar un adecuado control.

· Entrega los dineros producto del recaudo del tributo a la tesorera de la entidad.

· Guarda y custodia las tiqueteras de estampillas entregadas a su manejo.

· Realiza cargue de medicamentos a los usuarios hospitalizados y ambulatorios en el sistema.

· Factura medicación a usuarios ambulatorios de programas especiales

· Realiza devolución de medicamentos a usuarios

· Realiza despacho de productos

Distribución de horarios
Habrá puntos de facturación y recaudo que tengan actividades de lunes a sábado, en horario diurno, según programación establecida por la institución de acuerdo a su necesidad; en tal sentido el contratista se compromete a cumplirlos.

Habrá puntos de facturación y recaudo que tengan actividades de lunes a domingo, en horario de 24 horas de servicio, según programación establecida por la institución de acuerdo a su necesidad; en tal sentido el contratista se compromete a cumplirlos.

Los puntos que tengan servicio 24 horas atenderán las responsabilidades y actividades de algunos puntos que solo tienen actividad diurna en caso de necesidad.

C. INGENIERÍA DE SISTEMAS:

· Articulación con el área de sistemas de la ESE HUEM los ajustes al software DGH para facturación.

· Brindar apoyo técnico y capacitación al 100% de personal vinculado al proceso de facturación.

· Brindar soporte permanente a todo el equipo de facturación sobre el manejo del software Dinámica Gerencial Hospitalaria, Integral, Avisos y todos lo concernientes a las actividades propias de facturación generando los diferentes reportes diseñados que se necesiten

· Verificar con sistemas los inconvenientes que se presenten dando solución a los mismos garantizando la continuidad del sistema de información sin causar traumatismos ni bloqueos del sistema.

· Apoyar y solucionarle los problemas y solicitudes que tengan los usuarios respecto a todo el sistema de facturación y manejo del sistema DGH llevando un registro de errores, solicitudes y soluciones dadas.

· Debe registrar una bitácora de solicitudes a sistemas respecto a DGH, con el respectivo seguimiento.

· Informar a sistemas mediante formato vía e-mail sobre solicitud Asignación, cambio y/o eliminación de permisos a los usuarios en el módulo DGH , debe llevar un registro actualizado de los permisos de todos los usuarios.

· Revisión diaria de ingresos abiertos realizándole el respectivo seguimiento y cierre de los mismos.

· Anulación de facturas llevando un registro de la justificación.

· Actualizar en DGH en el módulo de admisiones estratos y facturación parámetros el salario mínimo legal vigente para la vigencia que se inicie.

· Revisar el plan de contingencia existente y realizar los ajustes al mismo

· Preparar y mantener actualizado y socializado ante todo el equipo de facturación plan de contingencia en ausencia del sistema, el cual contendrá diseños de tablas en formato de Excel y formatos impresos.

· Orientar a los facturadores en la metodología para realizar partición de de cuentas en general y soat.

· Asesorar a los facturadores en la realización de procesos y procedimientos de facturación que tengan relación con los módulos de (facturación, admisiones, hospitalización, citas médicas inventarios y contratos) en el software DGH.

· Capacitación a los usuarios de facturación.

· Evaluar el desempeño de los facturadores y notificar las inconsistencias al supervisor, realizar seguimiento a los indicadores del área.

· Apoyar las labores de capacitación que se adelanten con el grupo de formación de facturadores.

· Evaluar el desempeño del personal en entrenamiento y el personal de base.

· Revisión mensual y generación de informes coincidentes entre facturación, inventarios, tesorería y contabilidad.

· Crear nuevos servicios de manuales tarifarios con su respectivo cubrimiento y divulgar al los facturadores los cambios que se generen.

· Generación de rips para el envío de facturas a cobro e informes para las cuentas de cobro de facturas del Instituto Departamental de Salud y Población Desplazada.

· Dar apoyo y soporte al personal encargado de generación de rips de otras entidades

· Guardar confidencialidad en la información que se maneja en las bases de datos de población desplazada.

· Revisar las tablas de los módulos de facturación cuando lleguen actualizaciones del software y realizar las pruebas respectivas en la empresa de prueba notificando las inconsistencias en la empresa de prueba.

· Realizar los diferentes formatos y reportes diseñados que se requieran para mejorar los procesos de captura de información y facturación para su posterior socialización

· Generar demás informes solicitados por las otras áreas ajenas a facturación.

D. PROFESIONAL ESPECIALIZADO COORDINADOR DE AUDITORÍA DE CUENTAS MÉDICAS, AUDITORÍA DE CUENTAS Y RESOLUCIÓN DE GLOSAS:

· Garantizar la ejecución de las actividades a través de grupos interdisciplinarios conformado por el componente operativo definido en los aspectos organizacionales de la empresa.

· Garantizar que el grupo interdisciplinario responsable de las labores de Auditoria y revisoría de cuentas este debidamente capacitado y actualizado en las normas y reglamentos del sector salud de acuerdo con las labores a desarrollar.

· Evaluar la oportunidad de la atención brindada a los usuarios en términos de los periodos transcurridos entre la autorización de los servicios y su prestación.

· Verificar la concordancia de la prestación de los servicios de salud con la capacidad y complejidad del prestador y los servicios demandados y prestados a los usuarios.

· Verificar la concordancia entre los servicios autorizados por las aseguradoras y las realizadas por el prestador.

· Evaluar que todos los procedimientos autorizados sean efectivamente realizados.

· Entregar los informes con las especificaciones y tiempos definidos por la institución. Mensuales de actividades de auditoría y sus resultados. A necesidad informes específicos solicitados.

· Participar a necesidad de las actividades de cualquiera de sus subordinados.

· Vigilar el cumplimiento de las actividades a cargo de todos los miembros de este proceso.

· Informar el no cumplimiento de las actividades a cargo de todo el equipo de Auditores.

· Programar las actividades del grupo de auditoría a su cargo.

· Coordinar los horarios de los auditores de las EPBS.

· Hacer seguimiento a los indicadores de auditoría.

· Sugerir cambios en los procesos de auditoría.

· Asistir a las reuniones con las EPBS, por citación de una cualquiera de las instancias de dirección de los diferentes procesos relacionados con Auditoría y Facturación.

· Cumplir y hacer cumplir en su unidad con los tiempos de respuesta a glosas de primera instancia y conciliaciones.

E. AUDITORES DE CUENTAS Y AUDITORES MEDICOS:

1. Realizar auditoria de concurrencia cumpliendo con las siguientes actividades:

· Responder por el número de camas asignado por servicios.

· Realizar requerimientos por eficiencia, pertinencia y falta de soportes al responsable del mismo (Solicitud de autorización y/o autorización).

· Levantar y remitir al supervisor del contrato, informe diario del cumplimiento de las actividades realizadas.

· Evaluar la oportunidad de la atención brindada a los usuarios en términos de los periodos transcurridos entre la autorización de los servicios y su prestación, levantando y remitiendo el correspondiente informe.

· Verificar la concordancia de la prestación de los servicios de salud con la capacidad y complejidad del prestador y los servicios demandados y prestados a los usuarios.

· Verificar la concordancia entre los servicios autorizados por las aseguradoras y las realizadas por el prestador.

· Evaluar las estancias hospitalarias en términos de la pertinencia de las mismas en relación con las condiciones clínicas del paciente.

· Evaluar que todos los procedimientos autorizados sean efectivamente realizados.

· Asistir a las reuniones con las EPBS, por citación de una cualquiera de las instancias de dirección de los diferentes procesos relacionados con contratación, facturación, recaudo, cartera, cobro, y gerencia de la Institución.

· Verificar que los servicios recibidos por el usuario hayan sido los que efectivamente necesitaba, de acuerdo con el estado clínico del usuario y con el diagnostico que se le efectuó.

· Evaluar desde la AMC la calidad del diligenciamiento de los registros de atención.

· Evaluar la correlación del estado clínico del usuario y los diagnósticos con el empleo de medicamentos, procedimientos quirúrgicos, laboratorio clínico, imágenes diagnósticas y otros recursos de apoyo diagnóstico y terapéutico.

2. Realizar auditoria de la factura de prestación de servicios:

· Revisar y cruzar la prefactura contra la Historia Clínica dando como resultado una factura conforme.

· Verificar que los servicios prestados al usuario estén contractualmente amparados y que puedan ser cobrados al asegurador.

· Verificar que todos los servicios prestados estén registrados, soportados y justificados en la historia clínica.

· Verificar que todos los servicios facturados hayan sido efectivamente prestados y recibidos por el usuario.

· Verificar en cantidad y calidad que todos los servicios y productos facturados hayan sido efectivamente suministrados al usuario, mediante comprobación en las notas de cargo de servicios e insumos, y con los respectivos soportes.

· Verificar que el monto del servicio facturado este de acuerdo con las tarifas acordadas.

3. Resolución de glosas: recepción, respuesta y conciliación de glosas.

· Mantener la efectividad de respuesta de la glosa.

· Mantener la oportunidad de respuesta de glosas.

· Motivar las objeciones o glosas y el no pago de una factura y asesorar el proceso de toma de decisiones para el mejoramiento.

4. Auditoría de cuentas de proveedores de servicios asistenciales: formulación y conciliación.

· Mantener la efectividad de respuesta de la glosa en un rango inferior al 10%, medido así: Valor de la glosa aceptada / valor de la glosa recibida.

· Mantener la oportunidad de respuesta de glosas en el 100% (responder dentro de los términos de ley).

· Motivar las objeciones o glosas y el no pago de una factura y asesorar el proceso de toma de decisiones para el mejoramiento.

· Revisar la facturación recibida por parte de los profesionales de la salud proveedores de servicios a la ESE HUEM.

· Formular las objeciones o glosas a que haya lugar de acuerdo a los soportes de cada cuenta recibida.

· Verificar que el monto del servicio facturado este de acuerdo con las tarifas acordadas en los contratos.

· Monitorear e informar la gerencia las glosas finales aceptadas por la ESE HUEM cuya responsabilidad sea atribuible a la actividad propia de los profesionales de la salud proveedores de servicios a la ESE HUEM.

· Verificar que las facturas de cobro presentadas por los prestadores de servicios correspondan a las normas tarifarias o a los acuerdos contractuales estipulados.
· Motivar las objeciones o glosas y el no pago de una factura y asesora el proceso de toma de decisiones para el mejoramiento.
· Elaborar y presentar a la gerencia el informe de auditoria con las recomendaciones para acciones correctivas o de mejora.
· Evaluar la calidad de las historias clínicas y registros clínicos.
· Establecer los mecanismos necesarios para determinar con los responsables de la atención, la calidad de las conductas prescritas y decididas en el servicio de los pacientes.
· Determinar, mediante una revisión detallada, la justificación y racionalización del uso de los recursos diagnósticos y terapéuticos utilizados

· Evaluar en los prestatarios de los servicios de salud el cumplimiento de las normas de atención y acatamiento de guías y protocolos de manejo establecidos por la institución.

· Establecer e implementar procedimientos para evaluar la oportunidad, suficiencia disponibilidad y accesibilidad en los servicios ofrecidos por la entidad hospitalaria.

· Frente a estos parámetros indicados se debe realizar un cronograma e actividades, en el cual se determine la frecuencia de realización de dichas funciones.
· Verificar la existencia y calidad de los registros clínicos (médicos, enfermería y demás profesionales de la salud).

· Revisar los procesos y flujos de información establecidos por el Hospital para el proceso de facturación y auditoria y propondrá las modificaciones que considere necesarias.

· Verificar que los servicios prestados se ajusten a la autorización emitida por la aseguradora.

· Correlacionar los registros de la historia clínica con la Epicrisis; y de la Epícrisis con la facturación.

· Verificar la existencia de un sistema de control en el cual los informes que requiere la Gerencia deban estar actualizados como máximo con un día de retraso.

· Supervisar, la generación de los informes que tipifiquen las fallas en los procesos y los cuales puntualicen el personal que incurre en los mismos; de igual forma, verificará se realicen las actividades de capacitación y/o propondrá las modificaciones en los procesos que tiendan a superar las causas de error.

· Verificar que exista correspondencia médica, administrativa, registro de la historia clínica y facturación, así como la devolución de los medicamentos no administrados y su descargue de la facturación.

· Informar oportunamente las causas reales de glosa identificadas para la toma inmediata de las acciones correctivas apropiadas.

· Revisar los Servicios cargados y liquidaciones identificando los referentes legislativos que originan la atención.

· Obtener los primeros datos validados en línea, identificando errores e inconsistencias entre lo facturado, lo realizado y lo registrado.

· Diseño de procesos y procedimientos de auditoría preventiva de las cuentas, antes de su presentación, de tal forma que se garantice la eliminación de factores de glosa administrativos y de calidad.

· Adecuación de las pantallas de captura de información para el ingreso de nuevos datos que permitan la generación de reportes estadísticos e indicadores de eficiencia, calidad y productividad de los servicios de salud.

· Implementar los planes de auditoría de servicios de salud, pre y post, que garanticen la solidez y calidad de la información desde su fuente; es decir a través de la verificación en terreno de la coherencia de lo escrito en la historia clínica, el Registro Individual de Procedimientos de Salud y la factura.

· Al revisar las objeciones presentadas, en tiempo posterior, por las entidades auditoras externas, se verifica el mejoramiento logrado en los procesos y procedimientos en la prestación de los servicios en salud.

· Realizar la revisión de las cuentas médicas y de hospitalización.

· Realizar la conciliación de glosas.

· Con base en lo anterior el funcionamiento de cartera o de la dependencia que realice la auditoria administrativa de las cuentas, podrá y deberá:

· Verificar que los documentos equivalentes estén debidamente diligenciados

· Que los servicios facturados estén debidamente soportados y concuerden con los RIPS.

· Verificar el cumplimiento de los soportes administrativos adicionales que se requieran por particularidades del usuario, el evento atendido o por acuerdos establecidos en el contrato con las aseguradoras.

· Organizar la cuenta de cobro con todos los soportes que permitan su presentación oportuna.

· Verificar que las liquidaciones estén acordes con los parámetros establecidos en los manuales tarifarios.

· Evaluar el cumplimiento de requisitos esenciales.

· Verificar que las unidades funcionales mantengan los recursos humanos, físicos y técnicos comprometidos y contratados como garantía de la atención.

· Evaluar la eficacia, eficiencia y efectividad de los procesos de atención en salud con el propósito de lograr una atención integral de calidad con el menor costo.

· Verificar que se dé respuesta dentro de los términos previstos legal y o contractualmente a las objeciones en las cuentas médicas presentadas a las diferentes aseguradoras y las sociedades científicas proveedoras de servicios especializados al hospital.

· La factura final se compara con la liquidación previa.

· Analizar en qué medida las causas que originan las glosas están relacionadas con la Calidad y proponer las acciones correctivas, preventivas o de mejora correspondientes, para iniciar ciclos de mejoramiento que conlleven a acciones correctivas que se reflejen en la mejora de la calidad de la atención.

· Diseñar y elaborar los papeles de trabajo de la dependencia para el desarrollo de los procesos de Auditoria concurrente, ya que durante este proceso pueden constituir insumo para las acciones de auditoría.

· Apoyar la Interventoría de contratos (con sociedades y/ ó cooperativas) que la entidad tiene suscritos con operadores externos, mediante el reporte de hallazgos de la auditoría de las inconsistencias detectadas.

· Realizar el seguimiento del día a día generando el reporte respectivo.

· Facilitar la fluidez de las condiciones que se dieron en la contratación, facilitando la verificación de los indicadores clínico-asistenciales, administrativos y financieros a los que se hayan acordado con las sociedades médicas.

· Facilitar la revisión de la historia clínica, siempre que se haga dentro de la institución con el objeto de verificar pertinencia, oportunidad, continuidad de la atención en salud, quedando en libertad de solicitar la revisión por pares cuando el caso lo amerite.

· La revisión del acto médico no podrá ser hecha por profesional distinto a un profesional médico, distinto si la revisión de la historia solo es para establecer criterios administrativos que lleven a la verificación de cantidades y su costo donde la podrán revisar otros profesionales o técnicos con el conocimiento y preparación para tal fin.

· Hace referencia a los indicadores trazadores que ayudan a la ESE HUEM a identificar riesgos en la atención del paciente.

· Apoyar la generación de una cultura de gestión de la utilización adecuada de los recursos institucionales que lo lleve a identificar estancias no justificadas, utilización inadecuada de medicamentos, utilización no adecuada de los recursos diagnósticos, utilización inadecuada de los servicios de consulta externa (consultador crónico).

· Identificar los eventos adversos indeseables, etc., todo con el objeto de disminuir usos innecesarios o inapropiados que se reflejen en los costos de No-Calidad y en la reducción entre las diferencias de la eficacia y la efectividad atribuibles a la atención médica y asistencial hospitalaria.

· Realizar la revisoría de las cuentas médicas y de hospitalización.

· Realizar la resolución de glosas: recepción, respuesta y conciliación.

· Realizar la revisión del cumplimiento de requisitos de la estructura o de la existencia de procesos que dupliquen la habilitación y no estén de manera explícita centrados en la funcionalidad de procesos prioritarios.

· Analizar en que medida las causas que originan las glosas están relacionadas con la Calidad y proponer las acciones correctivas, preventivas o de mejora correspondientes, para iniciar ciclos de mejoramiento que conlleven a acciones correctivas que se reflejen en la mejora de la calidad de la atención.

· Elaborar la justificación técnica que se derive del desarrollo y participación de los comités técnicos científicos que la entidad desarrolle para la justificación de tratamientos y/o prescripciones médicas en caso de requerirse.

· Diseñar y elaborar los papeles de trabajo de la dependencia para el desarrollo de los procesos de auditoria concurrente, ya que durante este proceso pueden constituir insumo para las acciones de auditoria.

· Apoyar la Interventoría de contratos (con sociedades y/ ó cooperativas) que la entidad tiene suscritos con operadores externos, mediante el reporte de hallazgos de la auditoría de las inconsistencias detectadas.

· Vigilar y controlar el desempeño de los procesos prioritarios y actividades de la atención en salud que la ESE HUEM, brinda.

· Elaborar y diseñar los instrumentos de tamizaje (cribaje), en los cuales mediante la utilización de instrumentos de evaluación que contengan criterios de auditoría explícitos y soportados en evidencia científica acerca de su validez y confiabilidad que permitan a los auxiliares de cuentas desarrollar procesos de auditoria que permitan identificar los problemas relacionados con el proceso de facturación.

· Realizar el seguimiento a los eventos centinelas, generando el reporte respectivo.

· Realizar el seguimiento a los eventos adversos internos, establecidos por la entidad

· Realizar el seguimiento del día a día generando el reporte respectivo.

· Facilitar la fluidez de las condiciones que se dieron en la contratación, facilitando la verificación de los indicadores clínico-asistenciales, administrativos y financieros a los que se hayan acordado con las sociedades médicas.

· Facilitar la revisión de la historia clínica, siempre que se haga dentro de la institución con el objeto de verificar pertinencia, oportunidad, continuidad de la atención en salud, quedando en libertad de solicitar la revisión por pares cuando el caso lo amerite.

· La revisión del acto médico no podrá ser hecha por profesional distinto a un profesional médico, distinto si la revisión de la historia solo es para establecer criterios administrativos que lleven a la verificación de cantidades y su costo donde la podrán revisar otros profesionales o técnicos con el conocimiento y preparación para tal fin.

· Levantar los Indicadores clínicos, cuyos resultados impacten a la Calidad de la Institución. Hace referencia a los indicadores trazadores que ayudan a la ESE HUEM a identificar riesgos en la atención del paciente.

· Identificar los riesgos inherentes al paciente, para que sean desde el punto de vista de la auditoria diferenciarlos de los riesgos generados por la atención médica, atención del personal paramédico o de la Institución: SEGURIDAD PARA EL PACIENTE.

· Apoyar a la generación de una cultura de gestión de la utilización, adecuada de los recursos institucionales que lo lleve a identificar estancias no justificadas, utilización inadecuada de medicamentos, utilización no adecuada de los recursos diagnósticos, utilización inadecuada de los servicios de consulta externa (consultor crónico).

· Identificar los eventos adversos indeseables, etc, todo con el objeto de disminuir usos innecesarios o inapropiados que se reflejen en los costos de No-Calidad y en la reducción entre las diferencias de la eficacia y la efectividad atribuibles a la atención médica y asistencial hospitalaria.

· Asistir a los diferentes Comités institucionales como una herramienta más de seguimiento por Auditoria.

· Realizar la auditoria de la atención a los casos que la institución requiera.
· Apoyar a la Subgerencia de Servicios de Salud, realizando las auditorias y proporcionando la asesoría requerida solicitada por la subgerencia, dentro de las actividades de atención a requerimientos o solicitudes de usuarios y autoridades.

· Cumplir con las normas y reglamentos del Hospital.

ANEXO No. 6: MODELO

MINUTA DEL CONTRATO

CONTRATO DE PRESTACIÓN DE SERVICIOS

No.______________

CONTRATANTE:
EMPRESA SOCIAL DEL ESTADO HOSPITAL UNIVERSITARIO ERASMO MEOZ DE CUCUTA

CONTRATISTA:

OBJETO:

VALOR:

Entre los suscritos: JUAN AGUSTIN RAMIREZ MONTOYA, mayor de edad, vecino de esta ciudad, identificado con la C.C. No. 13.257.988 de Cúcuta (NS), quien obra en nombre y representación de LA EMPRESA SOCIAL DEL ESTADO HOSPITAL UNIVERSITARIO ERASMO MEOZ, con domicilio en esta ciudad, en su condición de Gerente, nombrado a través de Decreto 376 del 31 de Marzo de 2012 y posesionado mediante acta Nº 3729 de 31 de Marzo del mismo año, quien en el texto de este documento se denominará EL HOSPITAL de una parte, y por otra parte _____________________________________ ___, quien para los efectos del presente contrato se llamará el CONTRATISTA, hemos acordado celebrar el presente contrato cuyo objeto es la ___

__, previas estas consideraciones: A) El presente contrato se rige por el Régimen de Contratación, ordenado en el artículo 195 de la Ley 100 de 1993, reglamentado por el Acuerdo No.011 de 1998, (Estatuto Interno de Contratación) emanado de la Junta Directiva de la EMPRESA SOCIAL DEL ESTADO HOSPITAL UNIVERSITARIO ERASMO MEOZ, por el Código de Comercio y Código Civil. B) Que la Empresa Social del Estado Hospital Universitario Erasmo Meoz cuenta con el certificado de Disponibilidad Presupuestal Correspondiente a la vigencia 2012. C) Teniendo en cuenta la cuantía y naturaleza del presente contrato según el Acuerdo 011 de 1998 la Gerencia ordenó el proceso por convocatoria pública. D) Mediante Publicaciones efectuadas en página Web de la Institución se hizo la convocatoria pública No. SAC12-______ para la presentación de propuestas. E) Se recibió propuesta por parte de _____________________________. F) Por ser su propuesta viable jurídica, técnica y económicamente se recomendó por parte del comité de servicios la adjudicación del contrato a ___ en los términos de su propuesta. G) Por lo anterior, la Gerencia, resuelve que se adjudique el contrato a __________________________ por el monto __________________ incluido IVA. Que conforme a lo anterior las partes acuerdan: CLAUSULA PRIMERA. OBJETO.- El objeto del presente contrato corresponde a ___, cuyo alcance estará determinado por el campo obligacional contractual de acuerdo con las disposiciones de la normatividad vigente y de acuerdo a las siguientes especificaciones, cantidades y valores:

	ITEM
	PROCESO
	COMPONENTE MINIMO REQUERIDO POR MES
	VALOR PROPUESTO

	1
	FACTURADORES SIN TURNO – AUXILIARES
	34
	

	2
	FACTURADORES CON DFRN
	21
	

	3
	FACTURADORES DF
	10
	

	4
	INGENIERO DE SISTEMAS
	2
	

	5
	AUDITOR DE CUENTAS MEDICAS
	15
	

	6
	TECNICO FACTURACION
	1
	

	TIEMPO REQUERIDO A CONTRATAR
	COSTO TOTAL POR MES
	COSTO TOTAL

	TRES MESES Y QUINCE DIAS
	
	

CLAUSULA SEGUNDA. OBLIGACIONES DEL CONTRATISTA.- El contratista se obliga para con el HOSPITAL a cumplir con el objeto del contrato definido en la cláusula primera, por el tiempo convenido en la cláusula cuarta prestando los servicios y desarrollando las siguientes:

· ACTIVIDADES GENERALES: A) Acudir oportunamente a la atención del usuario B) Mantener contacto con EL HOSPITAL para evaluar la calidad del servicio. C) A cumplir las obligaciones generadas del presente contrato D) El contratista por virtud del presente contrato, se obliga al cuidado, protección y vigilancia de los equipos u objetos de propiedad del Hospital que utilicen en la ejecución del objeto contractual; así mismo, este personal responderá cuando por culpa suya, exclusiva y comprobada se presente pérdida o daño de los objetos o equipos que tengan a cargo; en este caso el contratista responderá con el reconocimiento de los perjuicios ocasionados. E) El CONTRATISTA se obliga a diseñar un cuadro de producción mensual con el fin de medir la calidad de la producción. De ello deberá rendir informe para la presentación de su factura de cobro. F) EL CONTRATISTA debe cumplir las actividades enunciadas en la presente cláusula con el cubrimiento total del objeto contratado en el HOSPITAL, de acuerdo a las necesidades del servicio. G) Certificar mensualmente al HOSPITAL el pago de los aportes de seguridad social del CONTRATISTA, de conformidad con lo establecido en el artículo 50 de la Ley 789 de 2002, en concordancia con el artículo 1º de la Ley 828 de 2003. PARAGRAFO: El incumplimiento de esta última obligación será causal para la imposición de multas sucesivas hasta tanto se dé el cumplimiento, previa verificación de la mora mediante liquidación efectuada por la Entidad Administradora.
Además de las siguientes ACTIVIDADES ESPECIFICAS:
A. REVISORES DE FACTURAS:

· Revisoría de facturas con soportes y evidencias de acuerdo a la resolución 3047 de 2008 y el SOAT.

B. FACTURADORES:

· Realizar admisiones

· Imprimir Epícrisis para diligenciamiento en el servicio de destino del usuario.

· Cargue diario de servicios a pacientes; por centro de costos.

· Asignación de servicios en el sistema por centro de costos.

· Liquidación de servicios a pacientes, según plan de beneficios y por contrato. Verificación y comprobación de derechos del usuario en las bases de datos de consulta establecidas para tal fin.

· Notifica a la responsable de aviso a usuario atendido sobre los usuarios que tienen empresa y fueron atendidos las primeras 24 horas para obtener autorizaciones de servicios

· Notificación de usuarios con doble afiliación.

· Solicitud de documentos de soporte a los usuarios.

· Elabora precuentas

· Cobro de los servicios prestados y recaudo del dinero.

· Egresa a los usuarios ambulatorios.

· Egresa a los usuarios hospitalarios tanto físicamente como desde el sistema.

· Digita en el sistema los datos de diagnóstico de la epicrisis.

· Digita en el sistema los datos de diagnóstico de la complicación en la Epicrisis.

· Digita en el sistema eventos trazadores en caso de presentarse.

· Solicita documentos de soporte para elaborar pagares a usuarios.

· Emite pagares.

En caso de atención a usuarios de accidentes de tránsito:

· Solicita póliza verifica vigencias del documento y realiza comprobación de la autenticidad del documento.

· Verifica en el sistema, el tipo de aseguramiento del usuario y solicita a la responsable de la notificación para que realice aviso de usuario atendido.

· Adicionalmente realiza cargue en el sistema a la póliza respectiva y/o al consorcio fiduciario en caso de ser evento fantasma, diligencia fusoat 01, diligencia certificado de la entidad y lo entrega para que ambos sean complementados por el médico tratante.

· Cuando la póliza excede el tope respectivo realiza partición de cuenta cargándole el excedente al consorcio fiduciario realiza partición de cuenta cargándole el excedente a la entidad responsable del aseguramiento del usuario y/o al IDS, en caso de no tener aseguramiento el usuario.

· Verifica la pre-cuenta en el sistema frente a la historia clínica del paciente – frente a los servicios autorizados y los soportes.

· Solicita a auditoria la verificación de la cuenta del paciente hospitalario para proceder al cierre de la misma.

· Recolecta los soportes de la factura.

· Agrupa la facturación realizada al finalizar la jornada y la entrega al coordinador de facturación y auditoria de la ESE HUEM junto con listado de ingresos abiertos y cerrados que generó en la jornada laboral.

· Emite listado de facturas que no realizaron interfase en el sistema y lo entrega al coordinador de facturación y auditoría de la ESE HUEM.

· Realiza traslados y asignación de camas a pacientes en el sistema previa entrega de la boleta de traslado emitida por la enfermera jefe del servicio.

· Verifica censo diario del sistema.

· Entrega soportes e historia clínica completa al personal asistencial del servicio en la misma jornada de trabajo una vez ha concluido la verificación de soportes.

· Graba rips de consulta en DGH.

· Atiende público de forma amable y atenta

· Realiza liquidación del valor de la estampilla por contrato.

· Ingresa al Sistema de Control de Estampillas SACE, el valor de la estampilla de acuerdo a la liquidación del contrato.

· Ingresa datos al sistema SACE por tercero, número del contrato, concepto, valor y Nit o CC

· Emite informes de movimiento de ventas de estampillas entre un rango de fechas, por usuario, rangos de punto de venta total o parcial y en general toda la información necesaria para garantizar un adecuado control.

· Entrega los dineros producto del recaudo del tributo a la tesorera de la entidad.

· Guarda y custodia las tiqueteras de estampillas entregadas a su manejo.

· Realiza cargue de medicamentos a los usuarios hospitalizados y ambulatorios en el sistema.

· Factura medicación a usuarios ambulatorios de programas especiales

· Realiza devolución de medicamentos a usuarios

· Realiza despacho de productos

Distribución de horarios
Habrá puntos de facturación y recaudo que tengan actividades de lunes a sábado, en horario diurno, según programación establecida por la institución de acuerdo a su necesidad; en tal sentido el contratista se compromete a cumplirlos.

Habrá puntos de facturación y recaudo que tengan actividades de lunes a domingo, en horario de 24 horas de servicio, según programación establecida por la institución de acuerdo a su necesidad; en tal sentido el contratista se compromete a cumplirlos.

Los puntos que tengan servicio 24 horas atenderán las responsabilidades y actividades de algunos puntos que solo tienen actividad diurna en caso de necesidad.

C. INGENIERÍA DE SISTEMAS:

· Articulación con el área de sistemas de la ESE HUEM los ajustes al software DGH para facturación.

· Brindar apoyo técnico y capacitación al 100% de personal vinculado al proceso de facturación.

· Brindar soporte permanente a todo el equipo de facturación sobre el manejo del software Dinámica Gerencial Hospitalaria, Integral, Avisos y todos lo concernientes a las actividades propias de facturación generando los diferentes reportes diseñados que se necesiten

· Verificar con sistemas los inconvenientes que se presenten dando solución a los mismos garantizando la continuidad del sistema de información sin causar traumatismos ni bloqueos del sistema.

· Apoyar y solucionarle los problemas y solicitudes que tengan los usuarios respecto a todo el sistema de facturación y manejo del sistema DGH llevando un registro de errores, solicitudes y soluciones dadas.

· Debe registrar una bitácora de solicitudes a sistemas respecto a DGH, con el respectivo seguimiento.

· Informar a sistemas mediante formato vía e-mail sobre solicitud Asignación, cambio y/o eliminación de permisos a los usuarios en el módulo DGH , debe llevar un registro actualizado de los permisos de todos los usuarios.

· Revisión diaria de ingresos abiertos realizándole el respectivo seguimiento y cierre de los mismos.

· Anulación de facturas llevando un registro de la justificación.

· Actualizar en DGH en el módulo de admisiones estratos y facturación parámetros el salario mínimo legal vigente para la vigencia que se inicie.

· Revisar el plan de contingencia existente y realizar los ajustes al mismo

· Preparar y mantener actualizado y socializado ante todo el equipo de facturación plan de contingencia en ausencia del sistema, el cual contendrá diseños de tablas en formato de Excel y formatos impresos.

· Orientar a los facturadores en la metodología para realizar partición de de cuentas en general y soat.

· Asesorar a los facturadores en la realización de procesos y procedimientos de facturación que tengan relación con los módulos de (facturación, admisiones, hospitalización, citas médicas inventarios y contratos) en el software DGH.

· Capacitación a los usuarios de facturación.

· Evaluar el desempeño de los facturadores y notificar las inconsistencias al supervisor, realizar seguimiento a los indicadores del área.

· Apoyar las labores de capacitación que se adelanten con el grupo de formación de facturadores.

· Evaluar el desempeño del personal en entrenamiento y el personal de base.

· Revisión mensual y generación de informes coincidentes entre facturación, inventarios, tesorería y contabilidad.

· Crear nuevos servicios de manuales tarifarios con su respectivo cubrimiento y divulgar al los facturadores los cambios que se generen.

· Generación de rips para el envío de facturas a cobro e informes para las cuentas de cobro de facturas del Instituto Departamental de Salud y Población Desplazada.

· Dar apoyo y soporte al personal encargado de generación de rips de otras entidades

· Guardar confidencialidad en la información que se maneja en las bases de datos de población desplazada.

· Revisar las tablas de los módulos de facturación cuando lleguen actualizaciones del software y realizar las pruebas respectivas en la empresa de prueba notificando las inconsistencias en la empresa de prueba.

· Realizar los diferentes formatos y reportes diseñados que se requieran para mejorar los procesos de captura de información y facturación para su posterior socialización

· Generar demás informes solicitados por las otras áreas ajenas a facturación.

D. PROFESIONAL ESPECIALIZADO COORDINADOR DE AUDITORÍA DE CUENTAS MÉDICAS, AUDITORÍA DE CUENTAS Y RESOLUCIÓN DE GLOSAS:

· Garantizar la ejecución de las actividades a través de grupos interdisciplinarios conformado por el componente operativo definido en los aspectos organizacionales de la empresa.

· Garantizar que el grupo interdisciplinario responsable de las labores de Auditoria y revisoría de cuentas este debidamente capacitado y actualizado en las normas y reglamentos del sector salud de acuerdo con las labores a desarrollar.

· Evaluar la oportunidad de la atención brindada a los usuarios en términos de los periodos transcurridos entre la autorización de los servicios y su prestación.

· Verificar la concordancia de la prestación de los servicios de salud con la capacidad y complejidad del prestador y los servicios demandados y prestados a los usuarios.

· Verificar la concordancia entre los servicios autorizados por las aseguradoras y las realizadas por el prestador.

· Evaluar que todos los procedimientos autorizados sean efectivamente realizados.

· Entregar los informes con las especificaciones y tiempos definidos por la institución. Mensuales de actividades de auditoría y sus resultados. A necesidad informes específicos solicitados.

· Participar a necesidad de las actividades de cualquiera de sus subordinados.

· Vigilar el cumplimiento de las actividades a cargo de todos los miembros de este proceso.

· Informar el no cumplimiento de las actividades a cargo de todo el equipo de Auditores.

· Programar las actividades del grupo de auditoría a su cargo.

· Coordinar los horarios de los auditores de las EPBS.

· Hacer seguimiento a los indicadores de auditoría.

· Sugerir cambios en los procesos de auditoría.

· Asistir a las reuniones con las EPBS, por citación de una cualquiera de las instancias de dirección de los diferentes procesos relacionados con Auditoría y Facturación.

· Cumplir y hacer cumplir en su unidad con los tiempos de respuesta a glosas de primera instancia y conciliaciones.

E. AUDITORES DE CUENTAS Y AUDITORES MEDICOS:

1. Realizar auditoria de concurrencia cumpliendo con las siguientes actividades:

· Responder por el número de camas asignado por servicios.

· Realizar requerimientos por eficiencia, pertinencia y falta de soportes al responsable del mismo (Solicitud de autorización y/o autorización).

· Levantar y remitir al supervisor del contrato, informe diario del cumplimiento de las actividades realizadas.

· Evaluar la oportunidad de la atención brindada a los usuarios en términos de los periodos transcurridos entre la autorización de los servicios y su prestación, levantando y remitiendo el correspondiente informe.

· Verificar la concordancia de la prestación de los servicios de salud con la capacidad y complejidad del prestador y los servicios demandados y prestados a los usuarios.

· Verificar la concordancia entre los servicios autorizados por las aseguradoras y las realizadas por el prestador.

· Evaluar las estancias hospitalarias en términos de la pertinencia de las mismas en relación con las condiciones clínicas del paciente.

· Evaluar que todos los procedimientos autorizados sean efectivamente realizados.

· Asistir a las reuniones con las EPBS, por citación de una cualquiera de las instancias de dirección de los diferentes procesos relacionados con contratación, facturación, recaudo, cartera, cobro, y gerencia de la Institución.

· Verificar que los servicios recibidos por el usuario hayan sido los que efectivamente necesitaba, de acuerdo con el estado clínico del usuario y con el diagnostico que se le efectuó.

· Evaluar desde la AMC la calidad del diligenciamiento de los registros de atención.

· Evaluar la correlación del estado clínico del usuario y los diagnósticos con el empleo de medicamentos, procedimientos quirúrgicos, laboratorio clínico, imágenes diagnósticas y otros recursos de apoyo diagnóstico y terapéutico.

2. Realizar auditoria de la factura de prestación de servicios:

· Revisar y cruzar la prefactura contra la Historia Clínica dando como resultado una factura conforme.

· Verificar que los servicios prestados al usuario estén contractualmente amparados y que puedan ser cobrados al asegurador.

· Verificar que todos los servicios prestados estén registrados, soportados y justificados en la historia clínica.

· Verificar que todos los servicios facturados hayan sido efectivamente prestados y recibidos por el usuario.

· Verificar en cantidad y calidad que todos los servicios y productos facturados hayan sido efectivamente suministrados al usuario, mediante comprobación en las notas de cargo de servicios e insumos, y con los respectivos soportes.

· Verificar que el monto del servicio facturado este de acuerdo con las tarifas acordadas.

3. Resolución de glosas: recepción, respuesta y conciliación de glosas.

· Mantener la efectividad de respuesta de la glosa.

· Mantener la oportunidad de respuesta de glosas.

· Motivar las objeciones o glosas y el no pago de una factura y asesorar el proceso de toma de decisiones para el mejoramiento.

4. Auditoría de cuentas de proveedores de servicios asistenciales: formulación y conciliación.

· Mantener la efectividad de respuesta de la glosa en un rango inferior al 10%, medido así: Valor de la glosa aceptada / valor de la glosa recibida.

· Mantener la oportunidad de respuesta de glosas en el 100% (responder dentro de los términos de ley).

· Motivar las objeciones o glosas y el no pago de una factura y asesorar el proceso de toma de decisiones para el mejoramiento.

· Revisar la facturación recibida por parte de los profesionales de la salud proveedores de servicios a la ESE HUEM.

· Formular las objeciones o glosas a que haya lugar de acuerdo a los soportes de cada cuenta recibida.

· Verificar que el monto del servicio facturado este de acuerdo con las tarifas acordadas en los contratos.

· Monitorear e informar la gerencia las glosas finales aceptadas por la ESE HUEM cuya responsabilidad sea atribuible a la actividad propia de los profesionales de la salud proveedores de servicios a la ESE HUEM.

· Verificar que las facturas de cobro presentadas por los prestadores de servicios correspondan a las normas tarifarias o a los acuerdos contractuales estipulados.
· Motivar las objeciones o glosas y el no pago de una factura y asesora el proceso de toma de decisiones para el mejoramiento.
· Elaborar y presentar a la gerencia el informe de auditoria con las recomendaciones para acciones correctivas o de mejora.
· Evaluar la calidad de las historias clínicas y registros clínicos.
· Establecer los mecanismos necesarios para determinar con los responsables de la atención, la calidad de las conductas prescritas y decididas en el servicio de los pacientes.
· Determinar, mediante una revisión detallada, la justificación y racionalización del uso de los recursos diagnósticos y terapéuticos utilizados

· Evaluar en los prestatarios de los servicios de salud el cumplimiento de las normas de atención y acatamiento de guías y protocolos de manejo establecidos por la institución.

· Establecer e implementar procedimientos para evaluar la oportunidad, suficiencia disponibilidad y accesibilidad en los servicios ofrecidos por la entidad hospitalaria.

· Frente a estos parámetros indicados se debe realizar un cronograma e actividades, en el cual se determine la frecuencia de realización de dichas funciones.
· Verificar la existencia y calidad de los registros clínicos (médicos, enfermería y demás profesionales de la salud).

· Revisar los procesos y flujos de información establecidos por el Hospital para el proceso de facturación y auditoria y propondrá las modificaciones que considere necesarias.

· Verificar que los servicios prestados se ajusten a la autorización emitida por la aseguradora.

· Correlacionar los registros de la historia clínica con la Epicrisis; y de la Epícrisis con la facturación.

· Verificar la existencia de un sistema de control en el cual los informes que requiere la Gerencia deban estar actualizados como máximo con un día de retraso.

· Supervisar, la generación de los informes que tipifiquen las fallas en los procesos y los cuales puntualicen el personal que incurre en los mismos; de igual forma, verificará se realicen las actividades de capacitación y/o propondrá las modificaciones en los procesos que tiendan a superar las causas de error.

· Verificar que exista correspondencia médica, administrativa, registro de la historia clínica y facturación, así como la devolución de los medicamentos no administrados y su descargue de la facturación.

· Informar oportunamente las causas reales de glosa identificadas para la toma inmediata de las acciones correctivas apropiadas.

· Revisar los Servicios cargados y liquidaciones identificando los referentes legislativos que originan la atención.

· Obtener los primeros datos validados en línea, identificando errores e inconsistencias entre lo facturado, lo realizado y lo registrado.

· Diseño de procesos y procedimientos de auditoría preventiva de las cuentas, antes de su presentación, de tal forma que se garantice la eliminación de factores de glosa administrativos y de calidad.

· Adecuación de las pantallas de captura de información para el ingreso de nuevos datos que permitan la generación de reportes estadísticos e indicadores de eficiencia, calidad y productividad de los servicios de salud.

· Implementar los planes de auditoría de servicios de salud, pre y post, que garanticen la solidez y calidad de la información desde su fuente; es decir a través de la verificación en terreno de la coherencia de lo escrito en la historia clínica, el Registro Individual de Procedimientos de Salud y la factura.

· Al revisar las objeciones presentadas, en tiempo posterior, por las entidades auditoras externas, se verifica el mejoramiento logrado en los procesos y procedimientos en la prestación de los servicios en salud.

· Realizar la revisión de las cuentas médicas y de hospitalización.

· Realizar la conciliación de glosas.

· Con base en lo anterior el funcionamiento de cartera o de la dependencia que realice la auditoria administrativa de las cuentas, podrá y deberá:

· Verificar que los documentos equivalentes estén debidamente diligenciados

· Que los servicios facturados estén debidamente soportados y concuerden con los RIPS.

· Verificar el cumplimiento de los soportes administrativos adicionales que se requieran por particularidades del usuario, el evento atendido o por acuerdos establecidos en el contrato con las aseguradoras.

· Organizar la cuenta de cobro con todos los soportes que permitan su presentación oportuna.

· Verificar que las liquidaciones estén acordes con los parámetros establecidos en los manuales tarifarios.

· Evaluar el cumplimiento de requisitos esenciales.

· Verificar que las unidades funcionales mantengan los recursos humanos, físicos y técnicos comprometidos y contratados como garantía de la atención.

· Evaluar la eficacia, eficiencia y efectividad de los procesos de atención en salud con el propósito de lograr una atención integral de calidad con el menor costo.

· Verificar que se dé respuesta dentro de los términos previstos legal y o contractualmente a las objeciones en las cuentas médicas presentadas a las diferentes aseguradoras y las sociedades científicas proveedoras de servicios especializados al hospital.

· La factura final se compara con la liquidación previa.

· Analizar en qué medida las causas que originan las glosas están relacionadas con la Calidad y proponer las acciones correctivas, preventivas o de mejora correspondientes, para iniciar ciclos de mejoramiento que conlleven a acciones correctivas que se reflejen en la mejora de la calidad de la atención.

· Diseñar y elaborar los papeles de trabajo de la dependencia para el desarrollo de los procesos de Auditoria concurrente, ya que durante este proceso pueden constituir insumo para las acciones de auditoría.

· Apoyar la Interventoría de contratos (con sociedades y/ ó cooperativas) que la entidad tiene suscritos con operadores externos, mediante el reporte de hallazgos de la auditoría de las inconsistencias detectadas.

· Realizar el seguimiento del día a día generando el reporte respectivo.

· Facilitar la fluidez de las condiciones que se dieron en la contratación, facilitando la verificación de los indicadores clínico-asistenciales, administrativos y financieros a los que se hayan acordado con las sociedades médicas.

· Facilitar la revisión de la historia clínica, siempre que se haga dentro de la institución con el objeto de verificar pertinencia, oportunidad, continuidad de la atención en salud, quedando en libertad de solicitar la revisión por pares cuando el caso lo amerite.

· La revisión del acto médico no podrá ser hecha por profesional distinto a un profesional médico, distinto si la revisión de la historia solo es para establecer criterios administrativos que lleven a la verificación de cantidades y su costo donde la podrán revisar otros profesionales o técnicos con el conocimiento y preparación para tal fin.

· Hace referencia a los indicadores trazadores que ayudan a la ESE HUEM a identificar riesgos en la atención del paciente.

· Apoyar la generación de una cultura de gestión de la utilización adecuada de los recursos institucionales que lo lleve a identificar estancias no justificadas, utilización inadecuada de medicamentos, utilización no adecuada de los recursos diagnósticos, utilización inadecuada de los servicios de consulta externa (consultador crónico).

· Identificar los eventos adversos indeseables, etc., todo con el objeto de disminuir usos innecesarios o inapropiados que se reflejen en los costos de No-Calidad y en la reducción entre las diferencias de la eficacia y la efectividad atribuibles a la atención médica y asistencial hospitalaria.

· Realizar la revisoría de las cuentas médicas y de hospitalización.

· Realizar la resolución de glosas: recepción, respuesta y conciliación.

· Realizar la revisión del cumplimiento de requisitos de la estructura o de la existencia de procesos que dupliquen la habilitación y no estén de manera explícita centrados en la funcionalidad de procesos prioritarios.

· Analizar en que medida las causas que originan las glosas están relacionadas con la Calidad y proponer las acciones correctivas, preventivas o de mejora correspondientes, para iniciar ciclos de mejoramiento que conlleven a acciones correctivas que se reflejen en la mejora de la calidad de la atención.

· Elaborar la justificación técnica que se derive del desarrollo y participación de los comités técnicos científicos que la entidad desarrolle para la justificación de tratamientos y/o prescripciones médicas en caso de requerirse.

· Diseñar y elaborar los papeles de trabajo de la dependencia para el desarrollo de los procesos de auditoria concurrente, ya que durante este proceso pueden constituir insumo para las acciones de auditoria.

· Apoyar la Interventoría de contratos (con sociedades y/ ó cooperativas) que la entidad tiene suscritos con operadores externos, mediante el reporte de hallazgos de la auditoría de las inconsistencias detectadas.

· Vigilar y controlar el desempeño de los procesos prioritarios y actividades de la atención en salud que la ESE HUEM, brinda.

· Elaborar y diseñar los instrumentos de tamizaje (cribaje), en los cuales mediante la utilización de instrumentos de evaluación que contengan criterios de auditoría explícitos y soportados en evidencia científica acerca de su validez y confiabilidad que permitan a los auxiliares de cuentas desarrollar procesos de auditoria que permitan identificar los problemas relacionados con el proceso de facturación.

· Realizar el seguimiento a los eventos centinelas, generando el reporte respectivo.

· Realizar el seguimiento a los eventos adversos internos, establecidos por la entidad

· Realizar el seguimiento del día a día generando el reporte respectivo.

· Facilitar la fluidez de las condiciones que se dieron en la contratación, facilitando la verificación de los indicadores clínico-asistenciales, administrativos y financieros a los que se hayan acordado con las sociedades médicas.

· Facilitar la revisión de la historia clínica, siempre que se haga dentro de la institución con el objeto de verificar pertinencia, oportunidad, continuidad de la atención en salud, quedando en libertad de solicitar la revisión por pares cuando el caso lo amerite.

· La revisión del acto médico no podrá ser hecha por profesional distinto a un profesional médico, distinto si la revisión de la historia solo es para establecer criterios administrativos que lleven a la verificación de cantidades y su costo donde la podrán revisar otros profesionales o técnicos con el conocimiento y preparación para tal fin.

· Levantar los Indicadores clínicos, cuyos resultados impacten a la Calidad de la Institución. Hace referencia a los indicadores trazadores que ayudan a la ESE HUEM a identificar riesgos en la atención del paciente.

· Identificar los riesgos inherentes al paciente, para que sean desde el punto de vista de la auditoria diferenciarlos de los riesgos generados por la atención médica, atención del personal paramédico o de la Institución: SEGURIDAD PARA EL PACIENTE.

· Apoyar a la generación de una cultura de gestión de la utilización, adecuada de los recursos institucionales que lo lleve a identificar estancias no justificadas, utilización inadecuada de medicamentos, utilización no adecuada de los recursos diagnósticos, utilización inadecuada de los servicios de consulta externa (consultor crónico).

· Identificar los eventos adversos indeseables, etc, todo con el objeto de disminuir usos innecesarios o inapropiados que se reflejen en los costos de No-Calidad y en la reducción entre las diferencias de la eficacia y la efectividad atribuibles a la atención médica y asistencial hospitalaria.

· Asistir a los diferentes Comités institucionales como una herramienta más de seguimiento por Auditoria.

· Realizar la auditoria de la atención a los casos que la institución requiera.
· Apoyar a la Subgerencia de Servicios de Salud, realizando las auditorias y proporcionando la asesoría requerida solicitada por la subgerencia, dentro de las actividades de atención a requerimientos o solicitudes de usuarios y autoridades.

· Cumplir con las normas y reglamentos del Hospital.

CLÁUSULA TERCERA. OBLIGACIONES DEL HOSPITAL.- El HOSPITAL se obliga a: 1.) Cancelar oportunamente los honorarios pactados. 2) Facilitar al CONTRATISTA todos los medios físicos de que disponga el HOSPITAL, utilizables para el apoyo en el desarrollo y ejecución de sus obligaciones contractuales. 3) Verificar que el contratista presente las certificaciones sobre el cumplimiento del pago de seguridad social en los términos del Art. 50 de la ley 789 de 2002. CLAUSULA CUARTA. VIGENCIA Y PLAZO DE EJECUCIÓN DEL CONTRATO.- El término de duración del presente contrato se establece en ________________. CLAUSULA QUINTA. VALOR DEL CONTRATO Y FORMA DE PAGO.- El valor del contrato se fija en la suma de ___ ($____________________,oo) M/CTE incluido el IVA., de acuerdo a los servicios prestados, una vez presentada la factura para su cobro, previa constancia de la prestación del servicio por parte del SUPERVISOR, y la presentación por parte del CONTRATISTA de la relación de actividades desarrolladas o los servicios prestados y el cuadro de producción referido en la Cláusula segunda. PARAGRAFO PRIMERO: Todo pago se efectuará dentro de los SESENTA (60) días siguientes a la presentación de la cuenta de cobro o factura respectiva. PARAGRAFO SEGUNDO: EL COBRO MENSUAL DEL SERVICIO CORRESPONDERA A LAS HORAS REALES TRABAJADAS POR COMPONENTE EL CUAL SE TASARÁ CONFORME AL VALOR PROPUESTA EN LA OFERTA. EN CASO DE INCAPACIDADES SE DEBEN CUBRIR LAS HORAS CONTRATADAS Y LA ESE HUEM CUBRIRA LOS PRIMEROS TRES DIAS Y OTRAS NOVEDADES. CLAUSULA SEXTA. RELACION LABORAL.- El presente contrato no genera relación laboral con el CONTRATISTA y en consecuencia tampoco el pago de prestaciones sociales y de ningún tipo de emolumento distinto al valor acordado en la cláusula quinta del mismo. CLAUSULA SÉPTIMA. CADUCIDAD Y SUS EFECTOS.- EL HOSPITAL podrá declarar la caducidad administrativa del presente contrato, mediante resolución motivada por ocurrencia de cualquiera de las causales establecidas en el artículo 12 del Estatuto Contractual de la entidad (Acuerdo 011 de 1998). CLAUSULA OCTAVA. GARANTIAS.- El contratista se obliga a constituir a favor de la EMPRESA SOCIAL DE ESTADO HOSPITAL UNIVERSITARIO ERASMO MEOZ DE CUCUTA garantía única, expedida por una compañía de seguros legalmente establecida en Colombia, la cual se mantendrá vigente durante la vida del contrato y se ajustará a los límites, existencia y extensión del riesgo amparado, así:
	ITEM
	GARANTIA
	MONTO
	VIGENCIA

	1
	Cumplimiento
	20% del valor total del contrato.
	Por el plazo del contrato y cuatro (4) meses más.

	2
	Pago de salarios, prestaciones sociales e indemnizaciones
	5% del valor total del contrato.
	Por el plazo del contrato y tres (3) años más.

	3
	Calidad
	20% del valor total del contrato.
	Por el plazo del contrato y cuatro (4) meses más.

	4
	Responsabilidad civil frente a terceros
	20% del valor total del contrato.
	Por el plazo del contrato.

CLAUSULA NOVENA. SANCIONES CONTRACTUALES.- Las partes aceptan en forma expresa la imposición de sanciones por el incumplimiento parcial o total de las obligaciones adquiridas por el presente contrato respecto del Contratista así: 1) MULTAS: Multas diarias sucesivas por una suma equivalente al uno por mil (1 x 1.000) del valor total del contrato sin que excedan del 10% de dicho valor, cuando el Contratista incumpla parcialmente sus obligaciones. PARAGRAFO: En el evento de que el contratista no radique la facturación dentro de los cinco días hábiles del mes siguiente a la prestación del servicio, pagará una multa de un salario mínimo legal mensual vigente. 2) CLAUSULA PENAL PECUNIARIA: Equivalente al 10% del valor total del Contrato por incumplimiento total del mismo por parte del Contratista. Estas sanciones serán impuestas por el Hospital mediante Resolución motivada y sus valores ingresarán al tesoro de la Entidad directamente del saldo a favor del Contratista si le hubiere, o de la garantía respectiva, y si esto no fuere posible se acudirá a la vía judicial. En lo relacionado con la notificación y los Recursos de la respectiva providencia se sujetará a lo dispuesto en el Código Contencioso Administrativo. CLAUSULA DECIMA. CESION.- El CONTRATISTA no podrá ceder total, ni parcialmente el presente contrato a persona alguna natural o jurídica sin el consentimiento previo y por escrito de la EMPRESA SOCIAL DEL ESTADO HOSPITAL UNIVERSITARIO ERASMO MEOZ DE CUCUTA. CLAUSULA DECIMA PRIMERA. IMPUTACION PRESUPUESTAL.- Los pagos a cargo de la EMPRESA SOCIAL DEL ESTADO HOSPITAL UNIVERSITARIO ERASMO MEOZ DE CUCUTA, originados en el presente contrato estarán subordinados a las respectivas apropiaciones presupuéstales y se imputarán a cargo del presupuesto de la vigencia fiscal del 2012 RUBRO _________________________, según CDP expedido para el efecto. CLAUSULA DECIMA SEGUNDA. INTERPRETACIÓN, MODIFICACIÓN Y TERMINACION UNILATERAL DEL CONTRATO.- La EMPRESA SOCIAL DEL ESTADO HOSPITAL UNIVERSITARIO ERASMO MEOZ DE CUCUTA, podrá interpretar, modificar y declarar la terminación de manera unilateral el presente contrato en los eventos consignados en el Estatuto Contractual de la Institución. PARÁGRAFO: Serán causales de terminación anticipada del contrato, sin previo aviso los siguientes eventos: 1. En el evento que la ESE HUEM genere modificación en su planta de personal. 2. En el evento que el gobierno nacional expida normatividad aplicable a las EMPRESAS SOCIALES DEL ESTADO para la contratación de personal misional y efectúe el aporte de los recursos para tal fin. CLÁUSULA DÉCIMA TERCERA. LIQUIDACIÓN.- El presente contrato será objeto de liquidación de común acuerdo por las partes contratantes por vencimiento del término pactado de acuerdo con los lineamientos del Estatuto Contractual del HOSPITAL. CLAUSULA DÉCIMA CUARTA. MECANISMO DE ARREGLO DIRECTO.- Si se presentaren diferencias y discrepancias en la presente relación contractual, se acudirá al empleo de los mecanismos de solución de controversias contractuales y a la conciliación, amigable composición y transacción. CLÁUSULA DECIMA QUINTA. RESPONSABILIDAD.- Las partes que intervienen en el presente contrato, estarán sometidos a lo reglado en el Estatuto Contractual de la Institución. CLÁUSULA DÉCIMA SEXTA. SUPERVISION, VIGILANCIA Y CONTROL.- El Hospital ejercerá la supervisión, vigilancia y control del presente contrato de la siguiente manera: 1.) El Hospital designara un supervisor quien velara por los intereses del Hospital, vigilando que el contratista dé cumplimiento a sus obligaciones contractuales, en desarrollo de lo establecido en el manual de supervisión de la ESE HUEM. 2) Que la prestación de servicios asistenciales contratado se efectué de una manera oportuna y en los horarios establecidos para no causar trastornos en la prestación del servicio. 3) El supervisor verificará para el pago del contratista, el cumplimiento de los requisitos establecidos en la cláusula quinta del presente contrato. 4) El supervisor deberá presentar por escrito observaciones directamente al contratista, sobre aspectos técnicos administrativos del Contrato y hacer sugerencias a éstos para una óptima prestación del servicio. PARÁGRAFO: El contratista se compromete a acatar las observaciones y sugerencias que le imparta el Hospital con miras a una óptima prestación del servicio. Para la supervisión del presente contrato por parte del HOSPITAL se designará a __. CLÁUSULA DÉCIMA SÉPTIMA. PERFECCIONAMIENTO.- Este contrato requiere para su perfeccionamiento la firma de ambas partes. CLAUSULA DECIMA OCTAVA. OBLIGACIONES POSTERIORES AL PERFECCIONAMIENTO.- A) El HOSPITAL deberá impartir aprobación de las garantías que debe constituir el contratista. B) El HOSPITAL deberá expedir el registro presupuestal respectivo. C) El CONTRATISTA se compromete a efectuar el pago de los impuestos correspondientes cuando hubiere lugar. D) El CONTRATISTA se compromete a efectuar el pago del valor de la estampilla Prohospital Erasmo Meoz y las demás a las que haya lugar de acuerdo con las Ordenanzas Departamentales y ley aplicable sobre el tema. E) El CONTRATISTA se compromete a presentar el Paz y salvo de Industria y Comercio, si está obligado a cancelarlo. CLÁUSULA DÉCIMA NOVENA. PUBLICACIÓN.- El contratista se obliga a la Publicación del presente contrato en la Gaceta Departamental por su cuenta. CLAUSULA VIGESIMA. INHABILIDADES E INCOMPATIBILIDADES.- El contratista manifiesta bajo gravedad de juramento que no se encuentra incurso en las inhabilidades e incompatibilidades legales. CLÁUSULA VIGÉSIMA PRIMERA. NORMAS Y DECLARACIONES.- El presente contrato se rige por el Régimen de Contratación ordenado en el artículo 195 de la Ley 100 de 1993, reglamentado por el Acuerdo No. 011 de 1998 (Estatuto Interno de Contratación) emanado de la Junta Directiva de la EMPRESA SOCIAL DEL ESTADO HOSPITAL UNIVERSITARIO ERASMO MEOZ, por el Código de Comercio y Código Civil. Para constancia se firma en la Ciudad de San José de Cúcuta a los ____________.

EL CONTRATANTE EL CONTRATISTA

JUAN AGUSTIN RAMIREZ MONTOYA _______________________________

Gerente E.S.E HUEM

 Contratista

[image: image1.png]

PAGE
2

