

LICITACION PRIVADA PARA LA CONTRATACION DE SERVICIOS DE HIGIENE Y SEGURIDAD LABORAL

A.- CONDICIONES GENERALES

1º: OBJETO DE LA CONTRATACION: La presente Licitación tiene como objeto la contratación del servicio de Higiene y Seguridad Laboral para este efector. El mismo deberá ser el que corresponda, según las reglamentaciones vigentes y a las características propias de dicho efector de salud. Entendemos que las actividades a desarrollar son especificadas en dicho pliego, se desarrollaran de forma integral y coordinada por el responsable de la repartición, (Dirección del efector y/o el especialista que esta designe.)

2º: El servicio se realizará de acuerdo a las Especificaciones Técnicas establecidas en el Art. 1º “Condiciones Particulares “del presente pliego, con una carga Horaria de aproximadamente 80hs diurnas mensuales, debiendo justificar el especialista que coordina el área y la Dirección del Hospital, la variación de dicha carga horaria y/o la utilización de horas diferenciales

3º: El período de contratación del servicio comenzara a partir de 48 horas hábiles de emitida la orden de compra. El período de contratación del servicio será de DOCE (12) meses, o hasta alcanzar las 1000 hs , o lo que ocurra primero.

4º: La SSP quedará exenta de toda responsabilidad civil respecto a terceros por causas, accidentes, hechos ó actos en que participaran la EMPRESA ADJUDICATARIA o sus dependientes como consecuencia y/o en ocasión de las tareas que desempeñare en razón del presente contrato. Asimismo quedará exento de toda responsabilidad por cualquier tipo de daño en sus bienes que sufra la EMPRESA ADJUDICATARIA o por accidente o enfermedad laboral del personal dependiente de la EMPRESA ADJUDICATARIA, así como también de las obligaciones derivadas de las leyes previsionales, laborales y convenios colectivos a cuyos efectos la EMPRESA ADJUDICATARIA contratará los seguros que por ellos se exijan en el presente y/o se estipulen en el futuro.

5º: La empresa oferente se obliga a adjuntar en el momento de la presentación de las propuestas la documentación siguiente:

A-Oferta debidamente firmada y sellada en todas y cada una de las hojas que la integran, por el titular de la empresa oferente o su representante con las constancias que acredite su capacidad para obligarla.

B-Constancia del pago del sellado para la adquisición del pliego.

C-Pliego de condiciones debidamente sellado y firmado en cada una de las hojas por el titular de la empresa oferente o su representante con las constancias que acrediten su capacidad para obligarla.

D-Declaración Jurada del conocimiento de las instalaciones del efector. Anteriormente se realizara una visita al lugar, teniendo la misma el carácter de obligatoria, y se tomará registro de los asistentes a la misma.

E-Plan de trabajo de las funciones previstas en todo el acuerdo con lo especificado en el pliego.

F-Certificados emitidos por empresas donde prestan servicios similares a los solicitados, en la actualidad.

G-Inscripción en el padrón de agentes de cobro (P.A.C)

H-En caso de no prestar servicio en forma personal: Fotocopia de los comprobantes de los tres últimos periodos de los aportes previsionales. (Formulario 931) formulario 931 con su correspondiente comprobante de pago.

I-La oferta deberá realizarse en pesos, forma global (resultado de la formula polinómica) con IVA incluido.

J-En caso de no prestar servicio en forma personal Póliza de seguro de vida obligatorio, ART con su correspondiente nomina de personal y recibos de pago.

K-Listado de antecedentes de trabajos realizados, nómina del equipo profesional habilitado y listado de equipos disponibles.

La no presentación de la documentación señalada en los puntos A, B, C y D al momento de la apertura de las ofertas será causal de desestimación de la misma. La omisión de los requisitos establecidos por los restantes párrafos podrá ser suplida dentro del término de 48 horas de cursada la intimación correspondiente para que se formule su presentación,

transcurrido el cual sin que la omisión haya sido subsanada será rechazada la propuesta.

6º: Previo al inicio de los trabajos, la empresa adjudicataria presentara un plan de trabajo anual el que será necesario acordar con la Dirección del efector y el especialista que esta designe, fin de tener un programa de trabajo e inversiones a desarrollar y póliza de seguro de responsabilidad civil, a favor de la Municipalidad de Rosario.

En caso de que el servicio no se preste en forma personal deberá presentar la nómina de empleados que prestaran asesoramiento en el hospital, Listado de ART y Seguro de vida obligatorio donde los mismos se encuentren incluidos. En caso de ser un Profesional independiente deberá presentar la póliza de seguro de accidentes laborales.

7º: La EMPRESA ADJUDICATARIA se obligará a presentar mensualmente y conjuntamente con la factura la siguiente documentación:

* en caso de ser un profesional independiente:

A. Pago del seguro de accidentes personales.

B. Constancia del pago mensual del seguro de responsabilidad civil,

*en caso de ser una empresa unipersonal o sociedad:

La constancia de cumplimiento de los aportes al Sistema de Seguridad Social del mes anterior. (Formulario 931 presentado y pagado con la correspondiente nómina del personal)

Nomina de personal cubierto con seguro de vida obligatorio y su correspondiente pago.

Constancia de pago mensual del seguro de responsabilidad civil.

Nomina de personal cubierto por la ART.

Copia del recibo de sueldo de los empleados que estuvieron prestando servicio en el hospital, en caso de corresponder.

8º La EMPRESA ADJUDICATARIA deberá cumplimentar según lo establecido en las normativas vigentes con la contratación de los Profesionales especialistas en **Higiene y seguridad en el trabajo**.

La Empresa deberá contratar los servicios de un Profesional Universitario con matrícula habilitante según lo establece la Resolución 1830/05 de la Superintendencia de Riesgos del Trabajo o la que en el futuro la reemplace, que

tendrá a cargo todas las funciones inherentes a su incumbencia. Con relación a las formalidades en cuanto a la contratación de los mencionados profesionales, deberá regirse según lo que a continuación se define: “Cumplimiento de las leyes nº 2429 y 4114: previo al inicio de los servicios y en tiempo de la designación de el/los Profesional/es habilitado/s en Higiene y Seguridad en el Trabajo, se deberán elevar a la Inspección de Obras las Encomiendas de Trabajo o los comprobantes legales establecidos por el Colegio de Ingenieros Especialistas y mediante los cuales se formalice la encomienda de los trabajos profesionales pertinentes; todo ello de conformidad con las Leyes Provinciales nº 2429 y 4114 y de todas otras disposiciones legales modificadoras o complementarias de las mismas. Si dentro de las cuarenta y ocho (48) horas de producida la Recepción Provisoria, el Contratista no presentara la constancia de cumplimiento a la cual se hace referencia en el párrafo anterior, el Organismo actuante informará al Colegio de Ingenieros Especialistas de tal incumplimiento. El incumplimiento por parte del Contratista de lo antes citado, será causal del no otorgamiento de la Recepción Definitiva de los servicios”

9º: En caso de incumplimiento de las obligaciones impuestas en el presente pliego por la EMPRESA ADJUDICATARIA, la misma será pasible de una multa de 0,1% sobre el monto total del contrato por cada cláusula incumplida o tareas especificadas en el plan de trabajo ; por cada día de incumplimiento, las que serán descontadas sobre la liquidación posterior a la constatación del incumplimiento, sin perjuicio del derecho que le asista a la MUNICIPALIDAD DE ROSARIO ante la reiteración de incumplimientos de rescindir el contrato constatando fehacientemente el incumplimiento por medio del informe respectivo producido por la supervisión del servicio (Dirección del Efector y/o el especialista que esta designe) y de iniciar las acciones legales correspondientes, de acuerdo a las normativas vigentes. A tales efectos la MUNICIPALIDAD DE ROSARIO se reserva el derecho de verificar cuando lo crea oportuno y durante la vigencia del contrato, el cumplimiento que la EMPRESA ADJUDICATARIA debe dar a los impuestos nacionales y/o municipales que correspondiere. Ante cualquier incumplimiento que se encuadre dentro de lo establecido en el presente pliego, la Empresa Adjudicataria podrá formular su descargo y ofrecer las pruebas que estime pertinentes por el término de 5 (cinco) días posteriores a la constatación de

incumplimiento emitida por la supervisión del servicio (Dirección del Efector y/o el especialista que esta designe)

10º: La adjudicataria no podrá transferir ni ceder a terceros total o parcialmente los derechos y obligaciones que surjan del contrato, salvo autorización expresa otorgada por escrito previamente por el contratante.

En caso de que el oferente corresponda a un profesional independiente será este mismo quien deberá brindar en su totalidad el servicio de asesoramiento

11º: El personal de la empresa no tendrá relación contractual ni vínculo laboral con la Municipalidad de Rosario, siendo dependientes de la ADJUDICATARIA.

12º Toda aclaración técnica que pudieren surgir de la interpretación del presente pliego, deberán ser evacuadas el día de la visita por las instalaciones.

13º FORMA DE COTIZACION

La cotización se realizará fijando los valores, en pesos, detallados a continuación:

Valor hora diarias diurnas de lunes a viernes dentro de la franja horaria de 8:00 a 17:00 hs
(considerando que serán MINIMAMENTE 80 hs mensuales)

Valor Horas extras de lunes a viernes

Valor Hora de guardia sábados. (guardia pasiva, al llamado)

Valor Hora de guardia domingos y feriados (guardia pasiva, al llamado)

La oferta económica a elevar (esta fórmula "*solamente*" será utilizada como elemento para evaluar, comparar y adjudicar la presente licitación) por las distintas empresas, estará conformada por el valor que se obtenga de la siguiente fórmula polinómica:

$$\mathbf{VALOR\ OFERTADO = 80A+4B+2C+1D}$$

Queda establecido que durante la prestación del servicio las cantidades de horas y los horarios en que se desarrollen las mismas irán surgiendo en función de las necesidades de

los distintos servicios siendo solicitadas y autorizadas por la Dirección del hospital y/o el especialista que esta designe, estando la empresa obligada a prestar dicho servicio en los términos solicitados.

ARTICULO 1º- CONDICIONES PARTICULARES

GESTION INTEGRAL DE HIGIENE y SEGURIDAD LABORAL

REQUERIMIENTOS DE GESTIÓN DE SERVICIOS DE HIGIENE Y SEGURIDAD PARA ASESORES EXTERNOS

LIBRO DE REGISTRO

Consiste en inaugurar un libro de registro de acciones de higiene y seguridad, donde se colocaran todas acciones realizadas por este servicio externo.

ASESORAMIENTO

Se llevará adelante un asesoramiento permanentemente a los Comités de Higiene y Seguridad constituidos y/o que se constituyan en un futuro en este efector.

ANÁLISIS DE RIESGO POR PUESTO DE TRABAJO (según IRAM 3800)

En el mismo, solicitar informe por escrito en donde se evalúe cada unos de los puestos existentes, detallando por medio de puntuación el grado de riesgo, elementos de protección personal a utilizar.

Por medio del mismo se desprenderá:

Plan de acción con cronograma de medidas correctivas a implementar en virtud de reducir riesgos en los puestos de trabajo con fechas probables de ejecución.
(El mismo se coordinara y acordaran fechas de cumplimiento del mismo, con la Dirección del efector y/o el especialista que este designe.

Cronograma de capacitaciones anual según riesgos derivados de cada puesto

Mediciones ambientales :

Ruido

Iluminación.

Puestas a tierra.

Carga térmica.

Análisis de agua (físico-químico y bacteriológico de agua de uso y

consumo). (*)
Equipos sometidos a presión. (*)
Radiaciones ionizantes. (*)
Otras según informe detectadas.

(*) Para esta medición la empresa expresara la necesidad de realizarla, fijara los alcances de la misma y evaluara los resultados finales de la medición realizada por un tercero habilitado.

Mapa de Riesgo para cada puesto de trabajo.

Se redactaran procedimientos de trabajo seguro para cada puesto, con riesgos específicos en donde el trabajador deberá contar con imagen visual y ser capacitado oportunamente.

Supervisar los informes de accidentes laborales, confección de formulario de investigación (Árbol de Causa), elaborando estadísticas de Índice de frecuencia de siniestralidad (IFS)

INCENDIO Y EVACUACION

- Realizar estudio de carga de fuego.
- Evaluar estado de extinguidores por medio de auditorías de seguimiento por escrito.
- Verificar estado de red de incendio y controlar el correcto funcionamiento por medio de auditorías periódicas.
- Cronograma anual de capacitaciones.(Todos los meses se desarrollaran capacitaciones al personal , las mismas se coordinaran con la Dirección del efector y/o el especialista que este designe)

El cronograma básico de estas capacitaciones deberá incluir, para “TODOS” los servicios del efector, los siguientes temas:

Riesgo Eléctrico.

Trabajo en altura.
Uso de andamios y escaleras.
Cuidado de manos.
Movimiento manual de carga.
Incendio.
Evacuación.
Protección de ojos.
Cuidado de manos.
Uso y conservación de EPP.
Foguista. (Teniendo en cuenta que la capacitación reglamentaria la da la E.P.E., se controlara la validez de la misma)
Riesgo biológico
Riesgo químico
Riesgo por radiación.
Otros a determinar según análisis de riesgo.

- Redactar plan de evacuación y rol de Incendio.
- Practicar dos veces por año el plan de evacuación por medio de simulacro.

PARTICIPACION EN TRABAJOS REALIZADOS POR TERCEROS CONTRATADOS DENTRO DEL PREDIO DEL EFECTOR

Inaugurar libro de registro de contratistas.

Realizarse seguimiento de los trabajos según lo especificado en la ley nacional 19.587 y sus decretos reglamentarios 351/79, 911/96 y 1338/96.

TAREAS COMPLEMENTARIAS

Además se realizaran de manera simultánea a la gestión de higiene y seguridad las siguientes tareas:

Elaborar un informe mensual sobre el desarrollo y resultados de la gestión en materia de salud y seguridad laboral en cada organización.

Establecer, sostener las relaciones técnicas necesarias y dar respuestas al Ministerio de Trabajo de la Provincia de Santa Fe y la Superintendencia de Riesgos del Trabajo de la Nación, participando de las entrevistas, citaciones, o actas que le sean cursadas a los

responsables de cada una de las organizaciones a las que presta sus servicios profesionales.

Esta enumeración no es taxativa, sino que el prestador deberá cumplir con todas aquellas actividades que de manera directa o indirecta estén vinculadas al fiel cumplimiento del objeto de la presente contratación.

La empresa adjudicataria deberá aportar todo los elementos y equipamiento necesario para la realización de las capacitaciones correspondientes en cada uno de los efectores (P.C, NOTEBOOKS, CAÑON, ETC.).