[image: image3.jpg]Av. 11 Este BAN - 71 Guaimaral - PBX 574 6888
www.herasmomeoz.gov.co
Culcuta - Norte de Santander

[image: image4.jpg]Av. 11 Este BAN - 71 Guaimaral - PBX 574 6888
www.herasmomeoz.gov.co
Culcuta - Norte de Santander

PAGE
20
[image: image5.jpg]W.F\.FS.E Hospital Universitario
ERASMO MEOZ

[image: image6.jpg]%ﬂ»}émmf/[(ﬁo/aﬂuﬂ dalud

San José de Cúcuta, 28 Diciembre de 2012

Señores

XXXXXXX

XXXXX

Ciudad

Asunto: Invitación a cotizar Nº. SS12-164 CONTRATACIÓN DE SERVICIOS ASISTENCIALES ESPECIALIZADOS EN NUTRICION, CITOHISTOTECNOLOGIA, QUIMICOS FARMACEUTAS, REGENTES EN FARMACIA Y AUXILIARES DE FARMACIA, AUXILIAR DE PATOLOGIA, AUXILIAR DE REHABILITACION DE LA ESE HOSPITAL UNIVERSITARIO ERASMO MEOZ

Cordial saludo.

Dentro de la propuesta presentada, al Ministerio de Salud Nacional hoy Ministerio de la Protección Social, dentro del proceso de Reestructuración y Ajuste Institucional, que se llevó a cabo durante la vigencia de 2000, la ESE Hospital Universitario Erasmo Meoz de Cúcuta se viene sometiendo a un programa de ajuste institucional, con lo cual se pretende adecuar su estructura organizacional y planta de personal para mejorar su capacidad de gestión y diseñar un portafolio de servicios ajustado a las necesidades de la población así como a la oferta y demanda, pública y privada, de servicios de la región y a sus recursos físicos, humanos y financieros, de tal forma que se garantice su sostenibilidad a largo plazo.

Se fundamenta lo anterior en que la ESE HOSPITAL UNIVERSITARIO ERASMO MEOZ, enfrenta una difícil situación financiera que se evidencia en las dificultades que presenta para atender los requerimientos propios de su funcionamiento, como son el pago de las obligaciones laborales, los compromisos con los proveedores y con las entidades bancarias, entre otros.

Para tal efecto, con el apoyo del Ministerio de Salud (hoy Ministerio de la Protección Social) se efectuaron los estudios técnicos del Hospital, analizándose el mercado, la producción y venta de servicios, el comportamiento financiero la cuantificación, cualificación y costo de los recursos humanos, generándose una propuesta de mejoramiento integral de la gestión y ajuste institucional.

En desarrollo de este proceso de reestructuración y ajuste institucional, desde el año 2004, la institución ha venido eliminando los cargos supernumerarios y suprimiendo los cargos del personal de planta que se pensiona o se retira en cada uno de los servicios; no obstante, la prestación del servicio debe continuar a fin de garantizar el derecho a la atención en salud a la población, por lo cual se hace necesario contratar la realización del proceso asistencial correspondiente.

NECESIDAD DE ATENCION

El, proceso de atención de Nutrición y servicio farmacéutico, de la E S E Hospital Universitario Erasmo Meoz incluye las actividades de:

Atención de urgencias, atención en hospitalización, consulta externa, quirófanos, y la realización de los procedimientos no relacionados en este documento pero que son inherentes a la atención por la especialidad.

La realización de estos procesos, implica horas mensuales de recurso humano especializado en las diferentes especialidades según lo establecido en el cuadro adjunto.

	PERFIL
	HORAS MES
	VALOR MES

	NUTRICIONISTA
	619
	$11.683.400

	QUIMICOS FARMACEUTAS
	413
	$ 7.614.390

	REGENTES DE FARMACIA
	1239
	$16.068.454

	AUXILIAR DE DROGUERIA
	2064
	15.417.420

	CITOHISTOTECNOLOGO
	208
	$1.892.531

	AUXILIAR DE PATOLOGIA
	208
	$1.286.041

	AUXILIAR DE REHABILITACION
	208
	$1.286041

	TOTAL
	
	$ 55.248.277

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 DIRECTA. 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 DIRECTA. 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 y que por tesorería se descontarán al valor total del contrato son los siguientes*:

	DESCUENTO

	RETENCION EN LA FUENTE

	ESTAMPILLA PRO HOSPITAL UNIVERSITARIO ERASMO MEOZ

* 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 consultados en la tesorería de la entidad para tenerse en cuenta al momento de la formulación económica de la propuesta.

El objeto del presente PROCESO DE CONTRATACION DIRECTA 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.

1. 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 y la Asociación de usuarios del Hospital, podrán desarrollar su actividad durante todas las etapas de contratación, pudiendo hacer recomendaciones escritas y oportunas ante las entidades determinadas en dicha disposición.

2. 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 4129; 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.

3. REQUERIMIENTOS NECESARIOS PARA LA PRESTACIÓN DEL SERVICIO ASISTENCIALES ESPECIALIZADOS EN NUTRICION, CITOHISTOTECNOLOGIA, QUIMICOS FARMACEUTAS, REGENTES EN FARMACIA Y AUXILIARES DE FARMACIA, AUXILIAR DE PATOLOGIA, AUXILIAR DE REHABILITACION DE LA ESE HOSPITAL UNIVERSITARIO ERASMO MEOZ:

El contratista se obliga para con la ESE HOSPITAL UNIVERSITARIO ERASMO MEOZ a prestar el servicio de EN NUTRICION, CITOHISTOTECNOLOGIA, QUIMICOS FARMACEUTAS, REGENTES EN FARMACIA Y AUXILIARES DE FARMACIA, AUXILIAR DE PATOLOGIA, AUXILIAR DE REHABILITACION DE LA ESE HOSPITAL UNIVERSITARIO ERASMO MEOZ con idoneidad para cubrir cada uno de los puntos determinados, en el numeral 3.1 para manejo e implementación de los respectivos procesos así:

3.1 CUBRIMIENTO Y ACTIVIDADES QUE SE REALIZAN EN CADA UNO DE LOS PUNTOS DETERMINADOS:
Para el servicio de nutrición y dietética del Hospital se requieren: 619 horas mensuales de lunes a domingo; para reforzar las actividades del servicio que solo cuenta en la planta de personal con dos (2) profesionales asistenciales para la atención integral de los pacientes de las 95 camas de urgencias y las 369 de hospitalización.

 .

Con el fin de dar cubrimiento a la totalidad de servicios de salud, se debe reforzar el servicio de patología con 208 horas UN (1) turno de ocho horas de lunes a sábado de histocitotecnologo

Con el fin de dar cubrimiento a la totalidad de servicios de salud, se debe reforzar el servicio de Auxiliar de patología con 208 horas UN (1) turno de ocho horas de lunes a sábado.

Con el fin de dar cubrimiento a la totalidad de servicios de salud, se debe reforzar el servicio de Auxiliar de Rehabilitación con 208 horas UN (1) turno de ocho horas de lunes a sábado.

En cuanto a las áreas de farmacia, se hace necesario la contratación externa para el Área de Farmacia central de mezclas y bodega de 1239 horas de Regencia en farmacia de lunes a domingo 2064 horas de servicios auxiliares de farmacia y droguería, de lunes a domingo, y 413 horas de químico farmacéutico de lunes a domingo; ya que antes del proceso de ajuste institucional no existía la central de mezclas y en el momento actual el servicio farmacéutico solo cuenta con 206 horas en planta de químico tarmaceuta y y 618 horas mensuales de auxiliares de farmacia , en la planta de personal del hospital no se cuenta con el perfil de regencia en farmacia

3.2 CALIDAD DE LA PRESTACIÓN DEL SERVICIO ASISTENCIALES ESPECIALIZADOS EN NUTRICION, CITOHISTOTECNOLOGIA, QUIMICOS FARMACEUTAS, REGENTES EN FARMACIA Y AUXILIARES DE FARMACIA, AUXILIAR DE PATOLOGIA, AUXILIAR DE REHABILITACION DE LA ESE HOSPITAL UNIVERSITARIO ERASMO MEOZ.

El Proponente se compromete para con la ESE. HOSPITAL UNIVERSITARIO ERASMO MEOZ a prestar un servicio de buena calidad, haciendo los ajustes necesarios en el proceso de prestación del servicio de NUTRICION, CITOHISTOTECNOLOGIA, QUIMICOS FARMACEUTAS, REGENTES EN FARMACIA Y AUXILIARES DE FARMACIA, AUXILIAR DE PATOLOGIA, AUXILIAR DE REHABILITACION DE LA ESE HOSPITAL UNIVERSITARIO ERASMO MEOZ , trabajando en equipo y organizándolo para poder brindar al Hospital, la atención de forma oportuna y cumpliendo con el total de actividades que se presenten diariamente.

3.3 CONDICIONES DE IDONEIDAD Y EXPERIENCIA PARA LA PRESTACIÓN DEL SERVICIO ASISTENCIALES ESPECIALIZADOS EN NUTRICION, CITOHISTOTECNOLOGIA, QUIMICOS FARMACEUTAS, REGENTES EN FARMACIA Y AUXILIARES DE FARMACIA, AUXILIAR DE PATOLOGIA, AUXILIAR DE REHABILITACION DE LA ESE HOSPITAL UNIVERSITARIO ERASMO MEOZ.

El servicio EN NUTRICION, CITOHISTOTECNOLOGIA, QUIMICOS FARMACEUTAS, REGENTES EN FARMACIA Y AUXILIARES DE FARMACIA, AUXILIAR DE PATOLOGIA, AUXILIAR DE REHABILITACION DE LA ESE HOSPITAL UNIVERSITARIO ERASMO MEOZ en la ESE. HOSPITAL UNIVERSITARIO ERASMO MEOZ, debe prestarse con idoneidad y experiencia en cada actividad a realizar, con un grupo de trabajo que garantice la continuidad en la prestación del servicio y el cubrimiento requerido en el numeral 3.1.

El proponente debe presentar en la propuesta los perfiles mínimos exigidos para poder prestar el servicio de manera idónea y con calidad y anexar a la misma con obligatoriedad todas las certificaciones que acrediten dichos perfiles.

3.4 PERFILES REQUERIDOS PROCESO DE NUTRICION, CITOHISTOTECNOLOGIA, QUIMICOS FARMACEUTAS, REGENTES EN FARMACIA Y AUXILIARES DE FARMACIA, AUXILIAR DE PATOLOGIA, AUXILIAR DE REHABILITACION.
Con el fin de generar como producto final un servicio de salud en EN NUTRICION, CITOHISTOTECNOLOGIA, QUIMICOS FARMACEUTAS, REGENTES EN FARMACIA Y AUXILIARES DE FARMACIA, AUXILIAR DE PATOLOGIA, AUXILIAR DE REHABILITACION DE LA ESE HOSPITAL UNIVERSITARIO ERASMO MEOZ, dentro de la Empresa Social del Estado Hospital Universitario Erasmo Meoz, con calidad y eficiencia, es importante que el proponente garantice al hospital recurso humano que llene los perfiles mínimos determinados así:
3.4.1 PERFIL DE LA ACTIVIDAD NUTRICION, CITOHISTOTECNOLOGIA, QUIMICOS FARMACEUTAS, REGENTES EN FARMACIA Y AUXILIARES DE FARMACIA, AUXILIAR DE PATOLOGIA, AUXILIAR DE REHABILITACION

PERFIL: NUTRICIONISTAS

a) Título profesional en Nutrición y dietética por una universidad reconocida
oficialmente.

b) Experiencia certificada mínima de un (1) año en Instituciones prestadoras de
Salud.

PERFIL: AUXILIARES DE FARMACIA Y DROGUERÍA:

a) Bachiller,

b) Auxiliar de farmacia y/o droguería certificado

c) Experiencia relacionada de dos años.

PERFIL DE REGENTE:

a) Bachiller

b) Titulo de técnico o tecnólogo en Regencia de Farmacia,

c) Experiencia relacionada de dos años.

PERFIL QUÍMICO:

a) Título profesional como Químico Farmaceuta

PERFIL HISTOCITOTECNOLOGO:

a)
 Titulo tecnología en cito histología,

b) Experiencia relacionada de dos años
PERFIL: AUXILIAR DE PATOLOGIA

a) Bachiller,

c) Experiencia relacionada de Seis meses.

PERFIL: AUXILIAR

a) Bachiller,

c) Experiencia relacionada de seis meses.

4. OBLIGACIONES PARA LA PRESENTACIÓN DE LA PROPUESTA

· El proponente se obliga para con el Hospital a presentar en su propuesta de servicios de ACTIVIDAD NUTRICION, CITOHISTOTECNOLOGIA, QUIMICOS FARMACEUTAS, REGENTES EN FARMACIA Y AUXILIARES DE FARMACIA, AUXILIAR DE PATOLOGIA, AUXILIAR DE REHABILITACION, los documentos que acrediten los perfiles determinados en el numeral 3.4.1 del presente Pliego.
· El proponente deberá adjuntar una propuesta económica para prestar el servicio de acuerdo a los puntos y actividades descritos y conforme a lo establecido en el numeral denominado “FACTORES DE PONDERACION”.
· Se obliga a cumplir con todos los requisitos de carácter legal inherentes a la naturaleza jurídica de su organización y que se encuentran descritos dentro del pliego, sopena de ser descalificada o inadmitida.

5. OBLIGACIONES QUE ADQUIERE EL PROPONENTE ELEGIDO EN CASO DE SUSCRIBIR EL CONTRATO.
NUTRICIONISTAS

· Participar en la revista médica y colaborar con la prescripción dietética del paciente.

· Resolver consultas sobre asuntos concernientes a las funciones del servicio a su cargo.

· Registrar en la historia clínica la evolución del paciente en relación al régimen prescrito.

· Registrar las dietas de cada servicio y enviar la información al servicio de alimentación.

· Responder por los tratamientos dieto terapéuticos de los pacientes hospitalizados.

· Orientar al paciente y su familia sobre el plan dietario: selección, formas de preparación, distribución y aceptabilidad de los alimentos.

· Asesorar a profesionales en forma individual o en grupo a cerca de la atención dietaria del paciente.

· Actualizar sus conocimientos científicos y técnicos en los aspectos relacionados con patologías y tratamientos dieto terapéuticos.

· Analizar con el médico el estado de salud del paciente y asegurar el diagnostico nutricional establecido.

· Participar en actividades docentes y de investigación.

· Participar en reuniones de tipo científico y/o profesional.

· Rendir informes periódicos de las actividades desarrolladas por el servicio

· Cumplir con las políticas de salud ocupacional.

· Asistir a los programas de capacitación, recreación y bienestar social que se realicen.
· Utilizar los elementos de protección y seguridad suministrados, manteniéndolos en buen estado y dando un uso correcto a estos.

QUIMICO FARMACEUTA

· Capacitar el personal que labora en la central de mezclas en temas relacionados con higiene y salud ocupacional.

· Elaborar y socializar los procedimientos escritos para cada una de las actividades que se llevan a cabo en la central de mezclas.

· Velar por el adecuado y oportuno diligenciamiento de los registros de control de cada una de las actividades de central de mezclas.

· Supervisar la aplicación y el cumplimiento de los procedimientos.

· Realizar los requerimientos de equipos y utensilios necesarios de acuerdo a cada área que permitan el desarrollo de los procesos, procedimientos y actividades a realizar.

· Realizar programación de nutriciones y/o ajuste de concentraciones y osmolaridad de las mezclas.

· Realizar programación de nutrientes y/o ajuste de concentraciones.

· Preparar las mezclas de medicamentos citostáticos, nutrición parenteral, antibióticos y demás medicamentos que requieran acondicionamiento.

· Realizar lotes de las preparaciones con más rotación según las estadísticas con el fin de optimizar la oportunidad en las entregas a los servicios clínicos.

· Implementar y velar por la ejecución y cumplimiento de los requisitos habilitadores del servicio farmacéutico según la normatividad vigente.

· Cumplir con las políticas de Salud Ocupacional

· Utilizar los elementos de protección y seguridad suministrados, manteniéndolos en buen estado y dando un uso correcto a estos.

· Asistir a los programas de capacitación, recreación y bienestar social que se realicen

	· Aplicar los procedimientos adoptados por la organización, según la documentación, monitorear y verificar las actividades de diligenciamiento de registros de calidad que se llevan a la farmacia.

	· Participar en la actualización y difusión del manual de normas y procedimientos del área.

	· Capacitar al personal en las labores específicas de su trabajo y en el desempeño de aquellas áreas que exigen precauciones especiales.

	· Realización de la evaluación de desempeño al personal a cargo.

	· Evaluación de quejas y sugerencias presentadas por usuarios internos y externos.

	· Participar activamente con los profesionales asistenciales en los grupos interdisciplinarios y en el comité de farmacia y terapéutica de la empresa cliente e infecciones en todos los aspectos inherentes a los procesos del servicio farmacéutico.

	· Participar en la definición de políticas de selección de medicamentos y dispositivos médicos así como la definición, implementación y evaluación de las guías de tratamiento institucionales.

	· Definición, implementación y supervisión de los listados de stock en los servicios clínicos.

	· Coordinar, auditar, promover y participar en los procesos de recepción técnica , almacenamiento (rotación adecuada de medicamentos y dispositivos médicos, control de vencimientos y elaborar las actas de baja de aquellos vencidos y/o averiados) control organoléptico y distribución intrahospitalaria con el fin de conseguir e implementar sistemas seguros y eficientes en el manejo ambulatorio y hospitalario de los medicamento y dispositivos médicos.

	· Mantener y garantizar la estabilidad y la conservación de los insumos , mediante el monitoreo de los factores ambientales (temperatura, humedad relativa)

	· Verificación de las existencias físicas con los inventarios del sistema de los diferentes insumos.

	· Mantener stock adecuado a las necesidades de la institución mediante la evaluación constante de máximos y mínimos.

	· Garantizar la dotación de los medicamentos de los carros de paro en los diferentes servicios asistenciales.

	· Asesorar la dispensación de los medicamentos a pacientes, servicios y usuarios dando cumplimiento a la normatividad vigente para servicios farmacéuticos dependientes según la complejidad.

	· Efectuar el control de medicamentos que causen adicción y alteración física y síquica previa verificación y registro de los movimientos de las formulas en los libros correspondientes y presentar mensualmente los informes a los entes de control

	· Promover el uso racional de medicamentos y dispositivos médicos evaluando la calidad de prescripción , promoviendo calidad en la dispensación ,evaluando la calidad en la administración de los medicamentos y gestionando programas de educación sanitaria los pacientes y familiares

	· Participación activa en la implementación y desarrollo del programa de farmacovigilancia y tecnovigilancia de la institución

	· Promover el cumplimiento de las normas ambientales institucionales para el manejo de residuos en cuanto a su desnaturalización, destrucción y/o disposición final en lo que compete el servicio farmacéutico.

	· Elaborar cuadro de turno, vacaciones, reemplazos, incapacidades, licencias, permisos, calamidades.

	· Asistir y participar activamente en las reuniones técnicas y administrativas estableciades y en aquellas en las cuales sea citado.

	· Comunicar con la mayor brevedad posible toda aquella anomalía que se presente en el funcionamiento del servicio farmacéutico.

	· Realizar procesos para el mejoramiento continuo a través de la implementación de planes de mejora en la farmacia , teniendo en cuenta la normatividad vigente, sistema de garantía de la calidad y direccionamiento institucional.

	· Cumplir con responsabilidad las funciones asignadas todos los días.

· Deberá estar en continua comunicación (solicitud permiso, informar incapacidades, rendimiento de explicaciones, informar situaciones diarias que afecten la prestación del servicio y demás) con el Coordinador de Gestión Humana asignado

	· Utilizar los elementos de protección y seguridad suministrados, manteniéndolos en buen estado y dando un uso correcto a estos

	· Cumplir con las políticas de Salud Ocupacional

	· Asistir a los programas de capacitación, recreación y bienestar social que se realicen.

	· Utilizar los elementos de protección y seguridad suministrados, manteniéndolos en buen estado y dando un uso correcto a estos

	· Cumplir con los deberes y derechos consagrados en el Reglamento de Contrato Sindical.

· Todas la funciones inherentes a su cargo.

QUIMICO FARMACEUTA PROGRAMA DE FARMACOVIGILANCIA

	· Aplicar los procedimientos adoptados por la organización, según la documentación, monitorear y verificar las actividades de diligenciamiento de registros de calidad que se llevan a la institución.

	· Promover el alcance de las metas propuestas en el programa de Farmacovigilancia Tecnvigilancia.

	· Divulgar el programa de Farmacovigilancia y Tecnovigilancia tanto en la sede I como en la sede II.

· Evaluar la adherencia al programa Farmacovigilancia tecnovigilancia y establecer los correctivos necesarios o acciones de mejora.

· Revisar y evaluar los PRM, PRUM y los IADM reportados espontáneos, por el personal asistencial.

· Intervenir los RPM y/o PRUM y los IADM reportados en los servicios asistenciales.

· Presentar el comité de farmacia y terapéutica de los casos analizados para definir si la conducta a seguir es reporte al ente territorial o capacitación al personal implicado en el evento

· Reportar mensualmente al ente territorial los eventos e incidentes no prevenibles presentados.

· Alimentar y analizar los indicadores diseñados para el proceso y proponer planes de mejora para aquellos que estén por debajo de la meta.

· Capacitar al personal asistencial sobre los eventos e incidentes evitables.

· Promover la fármaco vigilancia activa.

· Liderar la clasificación del riesgo de los Dispositivos Médicos usados en la institución.

	· Establecer políticas para el reuso de los Dispositivos Médicos en la institución, basados en la normatividad vigente.

	· Asesorar la correcta dispensación de medicamentos a pacientes, servicios y usuarios.

	· Promover el uso racional de medicamentos y dispositivos médicos evaluando la calidad de la prescripción promoviendo calidad en la dispensación, evaluando calidad en la administración de los medicamentos y gestionando programas de educación sanitaria a los pacientes y familiares.

	· . Cumplir con las políticas de salud ocupacional.

· Utilizar los elementos de protección y seguridad suministrados, manteniéndolos en buen estado y dando un uso correcto a estos.

· Asistir a los programas de capacitación, recreación y bienestar social que se realicen.

· Cumplir con los deberes y derechos consagrados en el Reglamento de Contrato Sindical.

· Todas la funciones inherentes a su cargo.

AUXILIARES DE DROGUERIA

· Verificación de pedidos y/o órdenes de compra y las facturas remitidas por el proveedor, así como el contenido de cada uno de los empaques, velando por el cumplimiento de las especificaciones técnicas y administrativas.

· Registro de los ingresos y salidas de los suministros en la tarjeta de inventario permanente (TIP).

· Registro de las fechas de vencimiento en el libro respectivo.

· Clasificación y ordenamiento de las existencias de farmacia verificando el periodo de vigencias de los medicamentos y de acuerdo al método utilizado por la institución.

· Despacho de los medicamentos de acuerdo a las formulaciones medicas incluyendo las farmacias satélites

· Solicitar en los servicios clínicos las devoluciones de insumos y hacerlas efectivas.

· Archivar consecutivamente y por centro de costos los despachos realizados.

· Despacho de medicamentos de control especial cumpliendo con las normas vigentes.

· Control permanente de los niveles máximos y mínimos de existencia, con el fin de iniciar cuando es del caso los trámites de adquisición.

· Ubicación en farmacia de los productos farmacéuticos y elementos de material médico quirúrgico de acuerdo a su clasificación, velando por una buena conservación de los insumos.

· Recepción y distribución de pedidos internos.

· Actualización del Kardex efectuando los registros de medicamentos y elaborando los pedidos respectivos.

· Registro de los movimientos pertinentes del inventario (entradas, salidas, cierre de mes, etc.) en el aplicativo DGH correspondientes al módulo de inventarios hospitalarios requeridos para llevar al día la relación de existencias en físico con existencias en kardex sistematizado y permitir que la facturación de los insumos se efectúe en tiempo real.

· Gestión oportuna de las necesidades de la institución.

· Implementar y velar por la ejecución y cumplimiento de los requisitos habilitadores del servicio farmacéutico según la normatividad vigente.

· Registro en libros de control de las diferentes actividades de vigilancia, como tratamientos con antibióticos, tratamientos con medicamentos NO POS.

· Diligenciamiento en las planillas establecidas el registro diario de producción.

· Cumplir con las políticas de salud ocupacional.

· Utilizar los elementos de protección y seguridad suministrados, manteniéndolos en buen estado y dando un uso correcto a estos.

· Asistir a los programas de capacitación, recreación y bienestar social que se realicen.

· .Todas la funciones inherentes a su cargo.

AUXLIARES DE FARMACIA CENTRAL DE MEZCLAS

· Limpiar y desinfectar el área de alistamiento, antes y después de la jornada de preparación.

· Mantener con productos de desinfección los recipientes dispensadores de alcohol y jabón quirúrgico.

· Lavar los recipientes dispensadores de alcohol y jabón quirúrgico conforme a los procedimientos establecidos para tal fin.

· Mantener organizada y dotadas las aéreas de almacenamiento y vestier.

· Organizar tas ropas de trabajo (pijamas, gorros, polainas, batas y campos), para su envío a la lavandería y esterilización.

· Solicitar al área de esterilización los materiales necesarios para el desarrollo de actividades de preparación (gasa, apósitos, compresas).

· Recepcionar los medicamentos y Dispositivos Médicos en central de mezclas.

· Hacer el alistamiento de los medicamentos y dispositivos médicos para su ingreso a las aéreas de preparaciones.

· Adecuar los medicamentos preparados para la entrega a los servicios asistenciales, (pegado de etiquetas y alistamiento final en bolsas individuales por paciente).

· Hacer la dispensación de los medicamentos preparados a los diferentes servicios clínicos.

· Archivar los registros y documentos que se generen por el desarrollo de sus actividades.

· Sacar las basuras que se generen y depositar en los puntos de recolección dispuestos por la institución.

· Implementar y velar por la ejecución y cumplimiento de los requisitos habilitadores del servido farmacéutico según la normatividad vigente. (Decreto 2200, Resol. 1043).

· Hacer entrega de turno informando cualquier eventualidad al compañero que recibe.

· Cumplir con las políticas de Salud Ocupacional.

· Asistir a los programas de capacitación, recreación y bienestar social que se realicen.

· Todas la funciones inherentes a su cargo

AUXILIAR DE FARMACIA EN FARMACIA SATELITE

· Realización de inventarios físicos

· Dispensación de medicamentos y dispositivos médicos de acuerdo a las formulaciones medicas.

· Ubicación en farmacia de los productos farmacéuticos y elementos de material médico quirúrgico, de acuerdo a su clasificación, velando por el cumplimiento de las buenas prácticas de almacenamiento.

· Control de fechas de vencimiento.

· Marcar cantidades solicitadas en formulas medicas.

· Supervisión del cumplimiento de requisitos en las formulas de control especial.

· Reporte de novedades por escrito de lo ocurrido en el turno.

· Realización de arqueo diario de productos y solicitud a farmacia de la reposición de los medicamentos y dispositivos médicos necesarios para el adecuado funcionamiento del área.

· Confrontación de la facturación con los medicamentos y dispositivos médicos entregados para cada paciente.

· Responder por el inventario y los insumos recibidos en virtud del servicio.

· Registro de los movimientos pertinentes del inventario (entradas, salidas, cierre de mes, ect) en el aplicativo DGH correspondiente al modulo inventarios hospitalarios requeridos para llevar al día la relación de existencias en físico con existencias en kardex sistematizado y permitir que la facturación de los insumos se efectué en tiempo real.

· Archivo consecutivo y por centro de costos de los despachos realizados.

· Gestión oportuna en farmacia principal, almacén y demás dependencias de las necesidades del área de urgencia-central de insumos.

· Implementar y velar por la ejecución y cumplimiento de los requisitos habilitadores del servicio farmacéutico según la normatividad vigente (Decreto 2200, Resol 1043).

· Registro en libros de control de las diferentes actividades de vigilancia, como tratamientos con antibióticos, tratamientos con medicamentos NO POS.

· Diligenciar en las planillas establecidas el registro diario de producción.

· Realizar remisiones de entrada del MOS según los consumos registrados en la formula por la instrumentadora quirúrgica.

· Hacer entrega de turno informando cualquier eventualidad al compañero que recibe.

· Cumplir con las políticas de Salud Ocupacional.

· Utilizar los elementos de protección y seguridad suministrados, manteniéndolos en buen estado y dando un uso correcto a estos.

· Asistir a los programas de capacitación, recreación y bienestar social que se realicen.

· Todas la funciones inherentes a su cargo

REGENTES DE FARMACIA

· Elaborar y actualizar diariamente los perfiles farmacoterapéuticos.
· Verificar diariamente la existencia de dosis (mezclas) de medicamentos en las neveras de enfermería, para realizar los ajustes necesarios en las planillas de preparación

· Elaborar las planillas de preparación de medicamentos antibióticos y oncológicos en dosis untaría y nutrición parenteral.

· Elaborar las etiquetas de las dosis de medicamentos a preparar en la central de mezclas (oncológicos, antibióticos y Nutrición parenteral).

· Registrar diariamente las inconformidades detectadas en el sistema de distribución de medicamentos en dosis unitaria.

· Organizar y archivar todos los registros que se generen en la aplicación de sistema de distribución de medicamentos en dosis unitaria

· Recibir y revisar las órdenes de nutrición parenteral entregadas por servicio de nutrición para la preparación de mezclas.

· Verificar el registro de recepción técnica de medicamentos a preparar en central de mezclas, revisando sus fechas de vencimiento y comparando las cantidades recibidas con la dosis ordenada por el prescriptor.

· Elaborar las devoluciones de los medicamentos que sean solicitados por formulas medicas y que no sea necesario preparar.

· Realizar inventarios periódicos de las existencias de medicamentos y Dispositivos Médicos necesarios para las preparaciones en central de mezclas verificando fechas de vencimiento y condiciones de almacenamiento.

· Informar periódicamente a los Químicos Farmacéuticos de la central de mezclas cuando los medicamentos y Dispositivos Médicos se encuentren en su nivel mínimo de existencias, para su gestión de adquisición ante las instancias correspondientes.

· Hacer la solicitud periódica al almacén de los insumos que se requieran para el desarrollo de los procesos en central de mezclas (papelería, guantes, toallas desechables, cintas, etc.)

· Coordinar el manejo y adecuación de la dotación de trabajo.

· Realizar mensualmente inventario y entrega de medicamentos y dispositivos médicos obtenidos por aprovechamiento a la bodega de farmacia. Solicitar soporte de ingreso al sistema y archivar.

· Limpiar y desinfectar los equipos (cabinas y mezclador automático) del área de preparaciones antes y después de la jornada diaria de elaboración de mezclas.

· Alistar el área de preparaciones con los materiales, medicamentos y Dispositivos Médicos necesarios para cada jomada.

· Apoyar al químico farmacéutico durante el desarrollo de las actividades de preparación de medicamentos en la central de mezclas.

· Entregar los medicamentos preparados al auxiliar de farmacia para su adecuación final y dispensación a los servicios de enfermería.

· Almacenar adecuadamente aquellos medicamentos que se han transformado (apertura de empaques, reconstitución, soluciones madre, etc.)

· Hacer semanalmente una limpieza y desinfección terminal de los equipos (cabinas y mezclador automático) y la nevera de área de preparaciones.

· Revisar periódicamente las existencias físicas de medicamentos y Dispositivos Médicos en los carros de paro de la institución, verificando especificaciones técnicas como: numero de lote, fecha de vencimiento, registro sanitario, integridad física y cantidades acordes a lo establecido por el servicio farmacéutico.

· Realizar informe de las inconsistencias encontradas y entregar a la jefe del servicio farmacéutico, para la gestión correspondiente.

· Revisar el reporte diseñado en DGH para verificar la existencia de solicitudes para medicamentos NO POS en los diferentes puntos de dispensación de medicamentos.

· Revisar que las solicitudes de los medicamentos NO POS cumplan con los criterios de autorización para CTC.

· Devolver a los servicios clínicos correspondientes las solicitudes incompletas.

· Elaborar los oficios remisorios para cada EAPB de las solicitudes que cumplen con los criterios de autorización por CTC.

· Entregar a la subgerencia de servicios de salud los oficios remisorios para la firma autorizada, y su posterior envió y las diferentes EAPB.

· Retirar de la oficina de subgerencia de servicios de salud, los recibidos de los oficios remisorios.

· Archivar la documentación que se derive de la aplicación del procedimiento.

· Consultar con auditoría de cuentas la pertinencia de envío y/o reenvío de las justificaciones de medicamentos NO POS recibidos por el servicio farmacéutico.

· Verificar la existencia de envío de justificaciones de medicamentos NO POS a las diferentes EAPB y hacer entrega de una copia cuando auditoría de cuentas lo solicite.

· Implementar y velar por la ejecución y cumplimiento de los requisitos habilitadores del servicio farmacéutico según la normatividad vigente (Decreto 2200, Resol. 1043)

· Hacer entrega de turno informando cualquier eventualidad al compañero que recibe

· Cumplir con las políticas de salud ocupacional

· Asistir a los programas de capacitación, recreación y bienestar social que se realicen.
· Utilizar los elementos de protección y seguridad suministrados, manteniéndolos en buen estado y dando un uso correcto a estos.

· Todas la funciones inherentes a su cargo.

REGENTES EN FARMACIA SATELITE

· Implementar y velar por la ejecución y cumplimiento de los requisitos habilitadores del servicio farmacéutico, según la normatividad vigente (Dec 2200, res 1043).

· velar por la existencia de medicamentos y dispositivos médicos necesarios para la realización de los procedimientos quirúrgicos y la adecuada y oportuna atención a los usuarios.

· realizar rondas de supervisión a los botiquines de enfermería, para verificar que no haya medicamentos y dispositivos médicos en cantidades diferentes a las necesarias para la atención de los pacientes en periodos de 24 horas.

· sugerir al personal de enfermería la devolución de los productos sobrantes en los botiquines.

· supervisión del cumplimiento de los requisitos en las formulas de control especial.

· dar a conocer y comunicar las políticas y procedimientos propios del servicio farmacéutico a los auxiliares de farmacia de cada satélite.

· velar por la confrontación de las formulas entregadas y la facturación realizada, gestionando oportunamente el cobro de los productos faltantes y la corrección de los ítem cobrados erradamente.

· realizar la recepción técnica de los medicamentos y dispositivos médicos que adquiera la institución.

· entregar los cinco primeros días de cada mes las cuentas de cada proveedor en la oficina de contabilidad para su tramite financiero.

· vigilar que los valores del material de osteosíntesis en los diferentes manuales tarifarios de la institución correspondan a las establecidas para cada vigencia fiscal.

· ubicación en el servicio farmacéutico de los medicamentos y dispositivos médicos, de acuerdo a su clasificación, velando por el cumplimiento de las buenas prácticas de almacenamiento.

· revisar periódicamente las existencias físicas de medicamentos y dispositivos médicos en los carros de paro de los servicios, verificando especificaciones técnicas como: número de lote, fecha de vencimiento, registro sanitario, integridad física, y cantidades acordes a lo establecido por el comité de farmacia y terapéutica. Realizar informe de las inconsistencias encontradas para la gestión correspondiente.

· Hacer entrega de turno informando cualquier eventualidad al compañero que recibe.

· Utilizar los elementos de protección y seguridad suministrados, manteniéndolos en buen estado y dando un uso correcto a estos.

· Cumplir con las políticas de Salud Ocupacional.

· Asistir a los programas de capacitación, recreación y bienestar social que se realicen.

· Todas la funciones inherentes a su cargo.

CITOHISTECNOLOGA

· -Procesamiento de tejidos

· -Inclusión de tejidos en parafina

· -Corte de bloques en parafina

· -Realizar coloración de rutina y coloraciones especiales

· -Montaje y rotulado de laminas

· -Archivo de laminas histológicas

· -Elaboración de reactivos para coloraciones

· -Archivo de reactivos-

· -Revisar stock de insumos fechas de vencimiento

· -Realizar control de temperaturas a equipos

· -Realizar control interno del proceso histológico

Y las demás que sean asignadas.

AUXILIAR DE PATOLOGIA

· Ejecución las labores de limpieza y ordenamiento del grupo de patología.

· Recibo de los cadáveres y verificación de las anotaciones pertinentes en el libro respectivo.

· Ubicación de las muestras de biopsias cuando el servicio lo solicite.

· Mantenimiento del orden y aseo de la morgue y todos los elementos de dotación e instrumental y recipientes de patología.

· Transporte del material quirúrgico y biopsias de los quirófanos.

· Mantener al día en el sistema los datos de los cadáveres que ingresan a la morgue.

· Entrega de cadáveres a los interesados junto con el certificado de defunción, cuando éste sea expedido por el personal de patología. El retiro del cadáver se hará por la puerta de la morgue que será abierta solo para este efecto y al presentar los familiares la boleta de salida.

· Buscar los certificados de defunción cuando los cadáveres son autorizados por el Coordinador de Urgencias para entregarlos a la Universidad de Pamplona.

· Buscar los elementos que se requieran para realizar una toma biopsia cuando Epidemiología lo requiera.

· Descartar las muestras cuando el patólogo haya entregado los resultados.

· Entregar las muestras indicadas por los patólogos a la Universidad de Pamplona.

· La información que se adquiera por virtud de este servicio es confidencial.

· Hacer entrega de turno informando cualquier eventualidad al compañero que recibe.

· Deberá estar en continua comunicación (solicitud permiso, informar incapacidades, rendimiento de explicaciones, informar situaciones diarias que afecten la prestación del servicio y demás) con el Coordinador asignado.

· Cumplir con las políticas de salud ocupacional.

· Asistir a los programas de capacitación, recreación y bienestar social que se realicen.
· Utilizar los elementos de protección y seguridad suministrados, manteniéndolos en buen estado y dando un uso correcto a estos.

· Todas las demás funciones inherentes a la naturaleza de su cargo.

AUXILIAR DE REABILITACION

· Ejecución las labores de limpieza y ordenamiento de los paquetes de Rehabilitación.

· Transporte del material y equipos que se requieran para el servicios de rehabilitación

· Mantener al día en el sistema los datos de los pacientes

· Realizar la movilización del paciente según lo asignado por el personal responsable del servicio de rehabilitación

· Buscar los elementos que se requieran para realizar las secciones de terapias de rehabilitación.

· La información que se adquiera por virtud de este servicio es confidencial.

· Hacer entrega de turno informando al jefe de turno.

· Deberá estar en continua comunicación (solicitud permiso, informar incapacidades, rendimiento de explicaciones, informar situaciones diarias que afecten la prestación del servicio y demás) con el Coordinador asignado.

· Cumplir con las políticas de salud ocupacional.

· Asistir a los programas de capacitación, recreación y bienestar social que se realicen.
· Utilizar los elementos de protección y seguridad suministrados, manteniéndolos en buen estado y dando un uso correcto a estos.

· Todas las demás funciones inherentes a la naturaleza de su cargo.

· A realizar oportunamente “todas” las actividades requeridas, inherentes a los procesos de atención de de la ese huem.

· Presentar antes del 25 de cada mes la programación del recurso humano necesario para la realización del proceso, durante el mes siguiente, con base en las necesidades presentadas por la coordinación única del servicio en la institución, quien lo hará entre el 20 y el 23 de cada mes.

· A no desbordar el promedio mensual presupuestado, sin previa autorización de la subgerencia de servicios de salud, para lo cual deberá informar oportunamente sobre el valor mensual ejecutado, lo cual será requisito para el reconocimiento y pago de las cuentas correspondientes.

· Notificar los eventos adversos

· A presentar oportunamente las cuentas causadas por prestación de servicios del mes inmediatamente anterior.

· Realizar el registro diario y record de actividades realizadas como soporte de sus cuentas de cobro mensuales para evitar glosas.

· Cumplir con las normas de bioseguridad, asepsia y antisepsia vigentes
· Entregar dentro de los cinco días siguientes a la suscripción del contrato a la oficina de Talento Humano de la ESE HUEM, en medio magnético la hoja de vida establecida en el formato de la función pública, con los soportes de certificación de estudios, experiencia, tarjeta profesional, actas de grado, certificados de antecedentes disciplinarios, fiscales y la declaración de bienes, entre otros, además de lo aquí expuesto de todas y cada una de las personas con las cuales dicha persona Jurídica contratista desarrollara la actividad u objeto contractual.
· Certificar mensualmente al HOSPITAL el pago de los aportes al Sistema de Seguridad Social de los empleados 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.

· Certificar mensualmente al HOSPITAL el pago de los aportes a riesgos profesionales de los empleados del CONTRATISTA, de conformidad con lo establecido en la ley 1562 de 2012.

6. SUPERVISIÓN

La ESE. Hospital Universitario Erasmo Meoz designará un supervisor, quien efectuará estricta supervisión y control al cumplimiento del contrato. Así mismo velará porque el contratista llene los requerimientos de producción del servicio de lo cual se debe rendir informe mensual para que se pueda efectuar el pago de la cuenta de la prestación del servicio.

Mensualmente se realizará una reunión entre el Contratista, el supervisor del Contrato y la Subgerencia de Servicios de Salud; quienes evaluarán los servicios prestados y analizar todo lo relacionado con la ejecución del Contrato.

7. PROPUESTA ECONÓMICA

En consecuencia, el Hospital necesita contratar con una persona natural o Jurídica la realización del proceso de atención EN NUTRICION, CITOHISTOTECNOLOGIA, QUIMICOS FARMACEUTAS, REGENTES EN FARMACIA Y AUXILIARES DE FARMACIA, AUXILIAR DE PATOLOGIA, AUXILIAR DE REHABILITACION, a fin de garantizar la realización oportuna de las actividades del proceso.

8. DURACIÓN DEL CONTRATO
El contrato que se derive de la presente invitación tendrá una duración de DOCE MESES, a partir del 1 de Enero de 2013, o hasta agotar el presupuesto asignado, la propuesta que no se ajuste a esta condición no será admitida.

9. CONDICIONES PARA PARTICIPAR

Las personas naturales y jurídicas no deberán encontrarse incursos en ninguna de las causales de incompatibilidad e inhabilidad legales y Constitucionales. Además el proponente deberá presentar el Certificado de Existencia y representación legal de la Cámara de Comercio, el Registro Mercantil o el documento idóneo, en donde aparecerá el objeto y actividad de la empresa concordante con el objeto a contratar.

10. TARIFAS Y PRESUPUESTO

Se pretende con base en el valor del consumo mensual promedio del 2012 el presupuesto oficial estimado para la presente invitación es de SEISCIENTOS SESENTA Y DOS MILLONES NOVECIENTOS SETENTA Y NUEVE MIL TRESCIENTOS VEINTICUATRO ($662.979.324,oo) M/CTE., para DOCE MESES, a partir del 01 de Enero de 2013, con base en una asignación mensual de CINCUENTA Y CINCO MILLONES DOSCIENTOS CUARENTA Y OCHO MIL DOSCIENTOS SETENTA Y SIETE PESOS ($55.248.277) M/CTE.
El valor de la presente invitación se imputará al rubro Remuneración Servicios Técnicos Operativos, vigencia 2013, recursos que se encuentran asignados en el presupuesto de 2013 y del cual se expedirá el respectivo CDP antes de la suscripción del contrato.
Con base en lo anterior y con el ánimo de generar utilidad a la institución toda propuesta contractual presentada con tarifas iguales o por debajo de estas será aceptable y se considerará como criterio de evaluación.

La duración del contrato estará sujeta al agotamiento del tiempo previsto o al agotamiento de los recursos imputados, condición que podrá variar de acuerdo a los factores externos no dependientes de la institución como la demanda de servicio, las situaciones catastróficas o de fuerza mayor que afectan la producción calculada.

· FORMA DE PAGO: Pagos mensuales, previa certificación de cumplimiento por parte del supervisor del contrato, de acuerdo a los servicios prestados, una vez presentada la factura para su cobro, previa constancia de la prestación del servicio por parte del HOSPITAL, y la presentación por parte del CONTRATISTA la relación de actividades desarrolladas o los servicios prestados. PARAGRAFO: Todo pago se efectuará dentro de los 90 días siguientes a la presentación de la cuenta de cobro o factura respectiva.
11. REGULACIÓN JURÍDICA

El proceso de invitación y el Contrato, que con ocasión de esta Invitación se celebre, se regulará por las normas generales contempladas en el Estatuto Contractual de la Institución (Acuerdo 011 de 1998), legislación civil y comercial y Ley 100 de 1993.

12. DOCUMENTOS PARA ANEXAR
Este aspecto no dará puntaje pero habilitará o inhabilitará la propuesta para su evaluación jurídica. Se calificará ADMISIBLE o INADMISIBLE.

La propuesta se integrará como se estipula a continuación, y la omisión de uno de estos documentos necesarios para la comparación de las propuestas, impedirá tenerla en cuenta para su evaluación y posterior adjudicación
12.1. CARTA DE PRESENTACIÓN DE LA PROPUESTA

Se elaborará de acuerdo con el modelo anexo al pliego de condiciones, suscrito por el proponente si es persona natural, por el representante legal de la persona jurídica, o por la persona designada para representar al Consorcio o Unión Temporal. (Ver anexo 1.)

Con la carta de presentación de la propuesta el oferente allegará fotocopia del documento de identidad de quien la suscribe.

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 recíprocos derivados de estos pliegos de condiciones.

Tratándose de una persona jurídica que actúa por medio de apoderado, éste deberá acreditar dicha calidad mediante la presentación del poder debidamente otorgado, que se le haya conferido para todos los efectos de este concurso.

12.2. CARTA DE INFORMACIÓN DE CONSORCIOS O UNIONES TEMPORALES

Los consorcios y uniones temporales acreditarán su existencia y representación mediante el diligenciamiento del documento de constitución correspondiente, teniendo en cuenta lo siguiente:

a)
En caso que el proponente sea un consorcio deberá indicar el porcentaje de participación de cada uno de sus integrantes.

b)
En caso que el proponente sea una unión temporal indicará el porcentaje de participación y señalará la extensión de la participación en la propuesta y en la ejecución del contrato de cada uno de sus integrantes, los cuales no podrán ser modificados sin el consentimiento previo de la E.S.E. H.U.E.M.

a) Los miembros del Consorcio o Unión Temporal responderán solidariamente por todas y cada una de las obligaciones derivadas de la propuesta y del contrato; a su vez, designarán el Representante Legal del Consorcio o Unión Temporal.

b) La duración del consorcio o la unión temporal deberá ser igual a la duración del contrato y hasta su liquidación.

En el documento de constitución deberán señalarse las reglas básicas que regulen las relaciones entre los integrantes del Consorcio o Unión Temporal, y la responsabilidad que le incumbe a cada uno de ellos. Éste deberá ser suscrito por todos los integrantes del consorcio o de la unión temporal y se allegará con la propuesta, acompañando fotocopia del documento de identidad de cada uno de los miembros del mismo.

El consorcio o unión temporal proponente, deberá tener por objeto único y exclusivamente el presentar la propuesta y celebrar el contrato resultante de esta invitación, en el caso de ser adjudicatario de la misma.

En atención a lo dispuesto en el artículo 11 del Decreto 3050 de 1997, los integrantes del Consorcio o Unión Temporal deben manifestar en el documento de conformación, para efectos del pago, en relación con la facturación, lo siguiente:

· Si la va a efectuar en representación del Consorcio o Unión Temporal uno de sus integrantes, caso en el cual debe informar el número del Nit de quien factura.

· Si la facturación es por separado cada uno de los integrantes del Consorcio o la Unión Temporal, deben informar el número del Nit de cada uno de ellos y la participación de cada uno en el valor del contrato.

· Si la va a realizar el Consorcio o Unión Temporal con su propio Nit, caso en el cual se debe indicar el número. Además se debe señalar el porcentaje o valor del contrato que corresponda a cada uno de los integrantes, el nombre razón social y el número del Nit de cada uno de ellos.

12.3. CERTIFICADO DE EXISTENCIA Y REPRESENTACIÓN LEGAL

Si el proponente es una persona jurídica nacional, deberá comprobar su existencia y representación legal a través del respectivo documento expedido por el órgano competente para certificar dicha existencia. Cuando se trate de personas jurídicas extranjeras, que no tengan establecida sucursal en Colombia, deberán comprobar su existencia y representación legal de conformidad con las normas de su país de origen.

El certificado deberá contener la siguiente información:

· Fecha de expedición no mayor a treinta (30) días anteriores a la fecha de cierre del plazo de la presente Invitación pública.

· El objeto social de la sociedad deberá incluir en las actividades principales el objeto de la presente contratación.

· La duración de la sociedad, contada a partir de la fecha de cierre del plazo de la presente Invitación pública, no será inferior al plazo establecido para el contrato y dos (2) año más.

Si el representante legal de la sociedad tiene restricciones para contraer obligaciones en nombre de la misma, deberá adjuntarse el documento de autorización expresa del órgano competente.

Las personas jurídicas nacionales y extranjeras deberán acreditar que su duración no será inferior a la del plazo del contrato y un (1) año más. En el caso de los Consorcios y de las Uniones Temporales, cada uno de sus integrantes que sea persona jurídica deberá cumplir individualmente con esta regla.

Cuando la persona jurídica sea extranjera debe acreditar su existencia y representación legal mediante el documento ò certificación de autoridad competente en su país de origen conforme a lo dispuesto en los artículos 259, 260 del código de procedimiento civil.

NOTA: Todos los documentos otorgados en el exterior para acreditar lo dispuesto en este numeral, deberán presentarse legalizados en la forma prevista en el inciso 2 del numeral 22.4 del C.P.C. y el artículo 22 de la Ley 80/93; en concordancia con los artículos 259 y 260 del C.P.C. y el artículo 480 del Código de comercio. En el evento de documentos expedidos por autoridades de países miembros del convenio de la Haya de 1961, se requerirá únicamente la apostilla (Ley 455 del 4 de agosto de 1998, y en las circulares AC/LG/641/2001 y AC/LG16476 de 2001, expedidas por el Ministerio de Relaciones Exteriores).

12.4
AUTORIZACIÓN DEL ÓRGANO COMPETENTE

Debe allegarse autorización del órgano competente para la presentación de la oferta y la suscripción del contrato por el monto del mismo. Cuando según los estatutos del proponente jurídico, para presentar oferta y suscribir contratos, en los casos en que la autorización delegada al representante legal de la firma sea inferior al valor de la oferta presentada, dará lugar al rechazo de la propuesta. La omisión de este documento o la de alguna(s) de sus firmas no es subsanable.

12.5 FOTOCOPIA DEL DOCUMENTO DE IDENTIDAD DEL REPRESENTANTE LEGAL

El proponente deberá presentar fotocopia del documento de identidad del representante legal. De no presentarse este prerrequisito con la oferta, el oferente deberá allegarla de 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, condición que se entiende aceptada por el hecho de su firma en la carta de presentación.

12.6 FOTOCOPIA DEL RUT DEL PROPONENTE

El proponente deberá presentar fotocopia del Registro Único Tributario del proponente. De no presentarse este prerrequisito con la oferta, el oferente deberá allegarla 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 E.S.E. H.U.E.M. se entenderá que el oferente carece de voluntad de participación y su propuesta será rechazada, condición que se entiende aceptada por el hecho de su firma en la carta de presentación.

12.7 CERTIFICACIÓN SOBRE EL CUMPLIMIENTO DE LAS OBLIGACIONES ESTABLECIDAS EN LA LEY 789 DE 2002 Y LEY 828 DE 2003

De conformidad con lo establecido en el artículo 50 de la Ley 789 de 2002, a la fecha de la 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, y aportes a las Cajas de Compensación Familiar I.C.B.F y SENA, mediante certificación expedida por el Revisor Fiscal cuando éste exista de acuerdo con los requerimientos de ley, 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 (6) meses de constituida, deberá acreditar los pagos a partir de la fecha de su constitución.

12.8 CERTIFICADO DE ANTECEDENTES FISCALES EXPEDIDO POR LA CONTRALORÍA GENERAL DE LA REPÚBLICA

El proponente deberá anexar certificación de antecedentes Fiscales del Proponente como el de su representante legal; vigente expedido por la Contraloría General de la República.
En caso de personas jurídicas, el certificado deberá ser expedido con el nombre o razón social que figure en el Certificado de Existencia y Representación Legal. En el caso de consorcios o uniones temporales deberán presentarlo cada uno de sus integrantes (Proponentes y representante legal de cada una de ellos).
12.9 CERTIFICADO DE ANTECEDENTES DISCIPLINARIOS

El proponente deberá anexar certificación de antecedentes disciplinarios tanto del Proponente como el de su representante legal; vigente expedido por la Procuraduría General de la Nación.

En caso de personas jurídicas, el certificado deberá ser expedido con el nombre o razón social que figure en el Certificado de Existencia y Representación Legal. En el caso de consorcios o uniones temporales deberán presentarlo cada uno de sus integrantes (Proponentes y representante legal de cada una de ellos).

12.10 HOJA DE VIDA

El proponente deberá allegar debidamente diligenciada la Hoja de Vida del representante legal y de la persona jurídica, según formato único establecido por la Función Pública.

12.11 FOTOCOPIA DE LA CEDULA DE CIUDADANIA

El proponente deberá allegar con su propuesta, la fotocopia de la cédula de ciudadanía.

12.12 DECLARACION JURAMENTADA DE BIENES Y RENTAS
El proponente deberá allegar debidamente diligenciado el formato único de declaración de bienes y rentas establecido por la Función Pública.

12.13 LIBRETA MILITAR

El proponente deberá allegar con su propuesta, la fotocopia de la libreta militar, del Representante Legal y de cada uno de los integrantes que desarrollara la actividad u objeto contractual
Este requisito aplica solo en caso de hombres menores de 50 años.

12.14 CERTIFICACIÓN SOBRE EL CUMPLIMIENTO DE LAS OBLIGACIONES ESTABLECIDAS EN LA LEY 789 DE 2002 Y LEY 828 DE 2003.

De conformidad con lo establecido en el artículo 50 de la Ley 789 de 2002, a la fecha de la 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, y aportes a las Cajas de Compensación Familiar I.C.B.F y SENA, mediante certificación expedida por el Revisor Fiscal cuando éste exista de acuerdo con los requerimientos de ley, 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 (6) meses de constituida, deberá acreditar los pagos a partir de la fecha de su constitución.

12.15 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.

13 EXPERIENCIA E IDONEIDAD

Este aspecto dará puntaje a la propuesta para su evaluación técnica y que equivale al factor de CALIDAD a evaluar y será efectuada por el Líder del Programa de Talento Humano de la E.S.E.
Teniendo en cuenta la condición especial del servicio de INSTRUMENTACION QUIRURGICA del Hospital, es de gran importancia que el proponente garantice a la entidad el recurso humano que llene los perfiles mínimos exigidos para cada actividad

Por lo anterior los proponentes deberán adjuntar para acreditar los perfiles y certificaciones exigidas en el numeral 3.4.1 sobre experiencia, tiempo e idoneidad en la prestación del servicio, expedidas por el representante legal o funcionario autorizado de la persona jurídica o entidad con quien haya contratado.

14 PROPUESTA ECONOMICA

Este aspecto dará puntaje a la propuesta para su evaluación económica y que equivale al factor PRECIO a evaluar y será efectuada por el Líder del Programa de Talento Humano de la E.S.E.
El proponente deberá presentar su propuesta económica conforme a lo establecido en el numeral 7 y 10.

15. CRITERIOS OBJETIVOS DE SELECCION

La selección del Contratista será objetiva y ésta se hará al ofrecimiento más favorable para la ESE. HOSPITAL UNIVERSITARIO ERASMO MEOZ, sin tener en consideración factores de afecto o interés o cualquier clase de motivación subjetiva.

15.1. FACTORES DE PONDERACION

La oferta que obtenga el mayor puntaje será la ganadora.

Son factores de evaluación: EL PRECIO Y LA CALIDAD.

· PRECIO... 200 PUNTOS

· CALIDAD.. PUNTAJE ABIERTO
15.1.1.
 PRECIO

El menor valor total a todo costo, incluido el IVA, de las propuestas presentadas para la prestación del Servicio, tendrá los DOSCIENTOS (200) puntos correspondientes.

El proponente que oferte el menor precio, tendrá una calificación de 200 PUNTOS y el puntaje a los demás proponentes se obtendrá por aplicación de la siguiente regla.

Propuesta de Menor precio X 200

Puntaje =

 Valor de la propuesta en estudio

15.1.2.
 CALIDAD

El análisis de este factor se hará sobre la experiencia exigida, con un puntaje ABIERTO que se determinará así:
A. Por cada profesional que acredite el perfil comprendiendo en el literal A) del numeral 3.4.1, tendrá una calificación de ---1 PUNTO.
B. Por cada profesional que acredite el perfil comprendiendo el literal B), del numeral 3.4.1, tendrá una calificación de --- 1 PUNTO.
C. Por cada profesional que acredite el perfil comprendiendo en el literal C) del numeral 3.4.1, tendrá una calificación de -------------_____________---1 PUNTO
D. Si el proponente no adjunta el mínimo de las certificaciones descritas en los literales A, B y C del numeral 3.4.1 tendrá una calificación de --------0 PUNTOS

16. FORMA DE PRESENTACIÓN Y ENTREGA DE LA OFERTA

· El calendario de la presente invitación es:
APERTURA: 28 DE DICIEMBRE DE 2012.

CIERRE: 31 DE DICIEMBRE DE 2012 A LAS 11:00M.

EVALUACION: 31 DE DICIEMBRE DE 2012.

TRASLADO DE LA EVALUACION: 31 DE DICIEMBRE DE 2012

ADJUDICACION: 1 DE ENERO 2013.

· El proponente deberá entregar, registrar y depositar su propuesta en la Subgerencia de Servicios de Salud de la ESE. HOSPITAL UNIVERSITARIO ERASMO MEOZ, ubicada en el primer piso de la Avenida 11E No 5AN-71 Guaimaral en la ciudad de Cúcuta.

· La propuesta deberá estar escrita en Idioma Español, firmada por el representante legal o la persona natural según el caso, en sobre cerrado y sellado. La propuesta debe presentarse en original.

· Quien firma la propuesta como representante legal, si se trata de una persona jurídica, deberá acreditar además que está autorizado para ello en los Estatutos, o que se tiene autorización de la Junta de Socios o Junta Directiva según el caso, autorización que además debe conferirle capacidad para suscribir el contrato en razón de la cuantía que se le adjudique.

· En el evento de que la propuesta sea firmada por el suplente del Representante Legal, por ausencia temporal o absoluta de éste, conforme a los Estatutos de la Sociedad, deberá acreditar este hecho con la constancia escrita correspondiente.

· La propuesta debe entregarse foliada.

· Presentada la oferta esta es irrevocable y por lo tanto el participante no podrá retirarla, modificarla, adicionar o condicionar sus efectos. El Hospital no considerará aquellas ofertas que omitieren el objeto, o el valor.

· El Hospital aceptará ofertas que sean enviadas por correo certificado, siempre y cuando sean depositadas en la dependencia respectiva antes del cierre de la Invitación.

· La propuesta debe contener la información que se requiere en los pliegos suministrados por el Hospital, de una manera clara, precisa, sin errores aritméticos, sin tachones ni enmendaduras.

· La ESE. HOSPITAL UNIVERSITARIO ERASMO MEOZ, no aceptará, y por lo tanto no se hace responsable, en el caso de una propuesta que no esté presentada como aquí se especifica o que no sea depositada antes de la fecha y hora estipuladas para el cierre del proceso. No se recibirán propuestas en un lugar distinto a la dependencia prevista para tal efecto.

17. POLIZAS Y SEGUROS

A) POLIZA DE CUMPLIMIENTO DEL CONTRATO la cual deberá ser equivalente al 20% del valor total del presente contrato, debiendo tener una vigencia igual a la duración del presente contrato y cuatro (4) meses más.

B) CALIDAD equivalente al 20% del valor total del presente contrato, debiendo tener una vigencia igual a la duración del presente contrato y 360 DIAS más.

C) PÓLIZA DE RESPONSABILIDAD CIVIL PROFESIONAL por el ejercicio profesional de cada uno de los Dres. El valor asegurado no podrá ser inferior a $100.000.000 con una vigencia igual a la duración del contrato y cuatro (4) meses más.

D) PÓLIZA DE RESPONSABILIDAD CIVIL FRENTE A TERCEROS equivalente al 20% del valor del contrato con una vigencia igual a la duración del contrato y cuatro (4) meses más.

Sin otro particular

JUAN ALBERTO BITAR MEJIA
Gerente (E)
ANEXO 1

Señores

E. S. E. HOSPITAL UNIVERSITARIO ERASMO MEOZ

(ciudad y fecha)

REFERENCIA:
Invitación No. 164
El (los) suscrito (s) obrando en nombre propio y/o en representación de: _____________________________ (nombre del proponente) de acuerdo con el Pliego de Condiciones, hacemos la siguiente propuesta para _____________________________________ (objeto de la Invitación) y, en caso de que nos sea aceptada por la E.S.E. H.U.E.M., 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 de la Invitación y que aceptamos los requisitos en ellos contenidos, sus anexos y adendos que son: (indicar fecha y número de cada uno) y renuncio a cualquier reclamación por ignorancia o errónea interpretación de los mismos.

· Que no nos hallamos incursos en causal alguna de inhabilidad e incompatibilidad señaladas por la Constitución Política, Ley 610 de 2000, Ley 80 de 1993 y demás normas concordantes 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 de la invitación ó en su defecto informamos que hemos tenido incumplimiento con las siguientes entidades: __________________________________ (indicar el nombre de cada entidad).

· 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.

· Que para la realización de las actividades en la ESE HUEM proponemos, contándolo a partir de la fecha de suscripción del Acta de Iniciación, un plazo de ____________ () meses.

· Que de acuerdo con el presupuesto oficial, el valor básico de la propuesta excluido el IVA es de __________ ($....................), siendo el valor total de la propuesta _______________ ($............). (ESTOS VALORES SE DEBEN INDICAR EN NÚMEROS Y LETRAS)

· Que la presente propuesta consta de _______ (____) folios debidamente numerados.

· Para efectos legales, hago constar que la información suministrada y certificada es totalmente cierta y puede ser verificada.

· Que me obligo para con EL HOSPITAL a informar todo cambio de dirección o domicilio que ocurra durante el desarrollo del contrato que se suscriba como consecuencia de esta invitación y hasta su liquidación final.

Atentamente,

Nombre del proponente o de

su Representante Legal

C. C. No.
_____________________ de _______________

Matrícula Profesional No.

Dirección

Telefax

Celular

E mail

Ciudad

__

Firma del proponente o de su Representante Legal

NOTA 1: Anexar copia de la cédula de ciudadanía.

[image: image1.png]

[image: image2.png]

[image: image4.jpg]
PAGE
20
[image: image3.jpg]

