

Expediente PAS 2019-5-26 Página 1

PLIEGO DE PRESCRIPCIONES TÉCNICAS

EXPEDIENTE: PAS 2019 –5-26

EQUIPOS DE COBERTURA DESECHABLE PARA

INTERVENCIONES QUIRÚRGICAS

Expediente PAS 2019-5-26 Página 2

1. OBJETO DEL CONTRATO

El presente contrato tiene por objeto la adquisición de: equipos de cobertura desechable para
intervenciones quirúrgicas. Todo ello se empleará en los procedimientos quirúrgicos del
Hospital Universitario La Paz conforme a los que se relaciona en el presente pliego.

Adicional al suministro, el contrato incluye la gestión logística de los equipos que se describen en
el presente pliego.

2. ESPECIFICACIONES TÉCNICAS COMUNES

A continuación se describen los diferentes productos y las especificaciones técnicas mínimas que
éstos deben cumplir.

Si en la descripción se utilizase algún nombre y/o referencia sujeto a propiedad comercial,
deberá entenderse como referencia para localizar el producto en cuestión sin que, en ningún
caso sea obligatorio ofertar dicho producto.

Todos los productos deberán cumplir la normativa vigente en cada caso. Los licitadores deberán
aportar una declaración responsable en la que se indique el cumplimiento de la normativa
correspondiente. En cualquier caso, deben cumplir con el Real Decreto 1591/2009, de 16 de
octubre, por el que se regulan los productos sanitarios.

Se deberá aportar del certificado de marcado CE en todos los productos ofertados.

3. ESPECIFICACIONES TÉCNICAS LOTE 1 –EQUIPOS DE COBERTURA QUIRÚRGICA DESECHABLE

3.1. Características mínimas

El material ofertado deberá cumplir al menos, con las siguientes características:

- Equipos quirúrgicos
 La composición de los equipos es orientativa y basada y con usos actuales de los

mismos. El licitador podrá ofertar otra proposición que englobe la composición
de los mismos, reservándose el hospital el derecho a admitirlas en función de su
validez para las técnicas que se desarrollan actualmente. En cualquier caso, el
adjudicatario se hará cargo de todos los componentes que el quirófano
considere necesario para su actividad habitual, independientemente de que
aparezcan o no de forma expresa en su oferta.

 Todos los materiales de cobertura serán de tejido sin tejer y tendrán como
mínimo 2 capas y, en su caso, capa de confort en contacto con el paciente en
aquellos equipos que así se solicite

 Serán impermeables en su totalidad y absorbentes en aquellos casos en los que
el equipo no incorpore una bolsa de recogida de líquidos. Además serán
confortables para el paciente.

Expediente PAS 2019-5-26 Página 3

 Exentos de látex
 Envasados individualmente y estériles.
 Resistentes al desgarro en condiciones secas y húmedas
 Hipoalérgico.
 Que no desprenda partículas.
 Resistente a la penetración microbiana, a la perforación, a la torsión y a la

abrasión.
 Todos los productos deberán tener en áreas críticas refuerzos absorbentes de

tejido sin tejer, salvo que el producto ofertado tenga la máxima resistencia a la
absorción en su totalidad.

 Exentos de costuras.
 Todas las medidas que figuran en las descripciones de los diferentes artículos

son orientativas, salvo que se especifique lo contrario, y las propuestas serán
aceptadas si cubren las necesidades de la actividad quirúrgica. Las medidas de
los cubremesas se adaptarán en cada caso, a las mesas quirúrgicas.

- Adhesivos de los paños y sábanas:
 Libres de látex
 Hipoalérgicos que minimicen las reacciones cutáneas, especialmente en

pacientes pediátricos, en cuyo caso ofrecerán alternativas que eviten erosiones
de la piel.

 De 5 cm como mínimo en equipos para pacientes adultos y 2,5 cm en equipos de
pacientes pediátricos.

 Deberán alcanzar totalmente el borden del paño y cubrir la zona de incisión,
pudiendo dejar los extremos sin adhesivo para su correcta colocación y que evite
el paso de fluidos.

 Resistentes al contacto con líquidos o secreciones

- Bolsas de recogida: deben tener conexión de apertura-cierre que conecte con los
sistemas de aspiración.

- Embalaje:
 En el envase deberá figurar en castellano, al menos la siguiente información:

 Identificación del producto.
 Fabricante
 Marcado CE
 Identificación de producto estéril.
 Método de esterilización.
 Fecha de caducidad.
 Indicación de producto no reutilizable.
 Medidas de los componentes.
 Detalles y composición.
 Número de lote
 Período de validez (caducidad) La caducidad de los productos a la fecha

de entrega deberá ser al menos de 2/3 de la vigencia de la caducidad del
producto.

Expediente PAS 2019-5-26 Página 4

 Envase de fácil apertura, con “pestaña” o “solapa” o con sistema de rasgado que
en ningún caso ponga en riesgo la pérdida de la esterilidad al abrirlo.

 Deberán aparecer relacionadas las unidades exactas de cada uno de los
materiales que se incluyen en el mismo.

 Deberá ser de una tipología que garantice una barrera eficaz contra el polvo y la
humedad.

 Los equipos deberán venir presentados en triple embalaje: caja de transporte,
caja o bolsa de almacenamiento para garantizar la esterilidad de los productos.

 Los equipos deberán estar envueltos en un paño de mesa impermeable y de
dimensiones adecuadas para cubrir la mesa quirúrgica principal.

- Esterilización:
 Método de esterilización según normativa vigente. Dicho método deberá estar

indicado en el envase.

- Los equipos incluidos en este lote deberán cumplir con la norma UNE EN 13795 y,
específicamente, con los requisitos incluidos en la tabla 2. Se aportará certificado de un
laboratorio externo homologado en el que se especifique el nivel de cumplimiento.

3.2. Proyecto técnico para la gestión del suministro de equipos quirúrgicos y asistencia
post-venta (lote 1)

Las empresas licitadoras deberán presentar un proyecto de asistencia post-venta donde se
recojan todos los aspectos relativos a la gestión, medios puestos a disposición del Hospital,
frecuencia y garantía del suministro, por lo que este documento deberá tener en cuenta:

3.2.1 Disponibilidad de los productos

Los licitadores deberán describir la logística del suministro y los mecanismos de control de
almacenado que ponen a disposición del hospital. Será éste el que defina los puntos de entrega
y los circuitos logísticos, los cuales se establecerán en función de las necesidades del hospital.

La empresa adjudicataria deberá garantizar los suministros programados a las distintas áreas
quirúrgicas, con el fin de garantizar siempre la disponibilidad de los productos necesarios para
cada tipo de intervención, evitando el sobrealmacenamiento de los mismos.

El material se repondrá directamente en los puntos de consumo. El adjudicatario será
responsable de la gestión y control del depósito de material, quedando bajo su responsabilidad
la reposición de los mismos. Asimismo, el stock deberá incluir material suelto para responder a
posibles eventualidades. El coste de este material será asumido por el adjudicatario.

El adjudicatario constituirá, en un plazo de 30 días naturales desde la fecha de formalización del
contrato, los depósitos necesarios que posibiliten la actividad quirúrgica en el hospital, siendo
los mismos propiedad de la empresa adjudicataria hasta el momento de su utilización por parte
del hospital. Será responsabilidad del adjudicatario el control de existencias de los almacenes.
De acuerdo con el centro se elaborarán unos stocks máximos y de seguridad para cada uno de
los productos adjudicados.

Expediente PAS 2019-5-26 Página 5

En el caso de rotura de stock el proveedor deberá proporcionar, en un plazo no superior a 12
horas y sin cargo alguno para el hospital, el material de similares características para poder
continuar la actividad.

El adjudicatario deberá disponer de los medios humanos y materiales adecuados para realizar el
suministro, colocando la mercancía en los espacios destinados para cada producto.

El adjudicatario proveerá al hospital de los carros y contenedores necesarios para la logística de
reparto y distribución, debiendo adecuar las instalaciones destinadas al almacenaje del
material, así como el material de transporte interno que sea preciso.

El desembalaje, la colocación del material y la retirada del cartón del embalaje, será por cuenta
del adjudicatario. El adjudicatario cederá al Hospital los contenedores necesarios para la
recogida de residuos, así como de la infraestructura necesaria para la logística de los productos.

3.2.2 Formación sobre la correcta utilización de los productos

La empresa adjudicataria deberá garantizar, durante el periodo de implantación de los equipos
quirúrgicos desechables, la presencia en quirófano de personal propio cualificado y con
experiencia suficiente para la asistencia y formación sobre la correcta utilización de los
productos ofertados. La empresa adjudicataria deberá formar, sin coste alguno para el Centro,
tanto al personal que se determine para el correcto uso de sus productos y equipos. Se
entregará sin cargo el material docente necesario para la formación.

El licitador deberá incluir en su oferta un plan de formación en el que se detallen al menos:

 Tipo de formación (presencial, on-line…).
 Programa.
 Perfil de las personas que imparten formación.
 Planificación (horarios, grupos, número de asistentes por grupo…).
 Número de horas ofertadas

3.2.3 Posibilidad de variación de la composición de los equipos

Durante el periodo de vigencia del contrato, el hospital podrá solicitar la adaptación de los
equipos que considere que no se ajustan perfectamente al uso para el que fueron adjudicados,
tato en su composición, como en su presentación, características del producto, componentes,
etc. El proveedor deberá afrontar sin cargo dicha adaptación.

3.2.4 Aplicación informática para la gestión automatizada del almacén y el control de
costes en quirófano

El adjudicatario podrá instalar una aplicación informática para garantizar el control del material
suministrado, integrada con las necesidades logísticas del Hospital. El adjudicatario instalará el
sistema informático que gestione los stocks de los diferentes artículos, la aplicación deberá ser
compatible con los sistemas informáticos del hospital, siendo por cuenta del adjudicatario todos
los gastos que origine la conexión. Este sistema deberá constar tanto de software como de los

Expediente PAS 2019-5-26 Página 6

equipos necesarios para su funcionamiento (lectores, impresoras, PCs, servidores, puntos de
acceso RFID,…).

Actualmente la aplicación disponible en el hospital para la gestión de su logística es el HP-HIS,
pero los licitadores se comprometerán a adaptar su software a cualquier otro programa de
logística disponible en el Hospital durante la vigencia del contrato.

Los licitadores podrán ofertar los mecanismos que fueran necesarios para garantizar la
trazabilidad de los materiales según código de barras EAN 128 o un sistema RFID o cualquier
otro que garantice el seguimiento de la trazabilidad. Todos los productos deben tener al menos
2 pegatinas que lo identifiquen y aseguren su trazabilidad. Para conseguir esta trazabilidad será
necesario incluir todos los equipos que fueran precisos (puntos acceso, lectores, servidores,
etc.)

En este caso por tratarse de registro de datos de carácter personal será necesario que el
programa cumpla con lo dispuesto por la LOPD. Los datos deberán ser alojados en las
dependencias del hospital.

3.2.5 Compromiso medioambiental

El licitador presentará un compromiso de adopción de las medidas oportunas para el
cumplimiento de la legislación ambiental en vigor en relación al trabajo realizado. Además, se
comprometerá a que su personal esté debidamente formado y sea competente en materia de
buenas prácticas ambientales.

3.3. Facturación:

La facturación se hará en función del número de intervenciones realizadas.

El precio medio incluirá el equipo de anestesia, el equipo quirúrgico propiamente dicho, así
como los paños, sábanas sueltas, cintas adhesivas, etc, no cuantificadas, pero necesarias para la
actividad quirúrgica.

Si bien la adjudicación será por el precio medio, en la oferta económica se deberá indicar el
precio que corresponda a cada uno de los equipos quirúrgicos.

3.4. Composición de los equipos:

3.4. LOTE 1 – ORDEN 1 - EQUIPOS QUIRÚRGICOS DESECHABLES

3.4.1. EQUIPO UNIVERSAL
- 4 Toallitas de secado de campo mínimo de 18x25 cm
- 1 Funda de mesa mayo no reforzada 80x145 cm
- 2 Sábanas 90x75 cm, con adhesivo, reforzada y capa de confort en contacto con el

paciente.

Expediente PAS 2019-5-26 Página 7

- 1 Sábana 175x175 cm, con adhesivo, reforzada y capa de confort en contacto con el
paciente.

- 1 Sábana 240x150 cm, con adhesivo, reforzada y capa de confort en contacto con el
paciente.

- 1 Cinta adhesiva 10x50 cm
- 1 Cubremesa estándar 150x200 cm

3.4.2. EQUIPO UNIVERSAL PEDIATRICO
- 4 Toallitas de secado de campo mínimo de 18x25 cm
- 1 Funda de mesa mayo no reforzada 80x145 cm
- 2 Sábanas 75x75 cm, con adhesivo, reforzada y capa de confort en contacto con el

paciente.
- 1 Sábana 175x175 cm, con adhesivo, reforzada y capa de confort en contacto con el

paciente.
- 1 Sábana 240x150 cm, con adhesivo, reforzada y capa de confort en contacto con el

paciente.
- 1 Cinta adhesiva 10x50 cm
- 1 Cubremesa estándar 150x200 cm

3.4.3. EQUIPOS CIRUGÍA MENOR
- 1 Cubremesa estándar 150 x 190cm
- 4 Paños con adhesivos 75 x 75cm
- 1 Paño con adhesivo fenestrado 50 x 60cm, fenestración 6 x 8cm aprox.
- 2 Paños sin adhesivo de 75 x 75cm
- 2 Toallitas de secado de campo, mínimo 18 x 25cm

3.4.4. EQUIPO OFTALMICO
- 1 Cubremesa estándar 150 x 190cm
- 1 Sabana Oftálmica (SMS o bicapa) 150 x 300cm con film incisión 8 x 10cm con

adhesivos integrados con 2 bolsas o bolsa bilateral.
- 2 Toallitas de secado de campo, mínimo 18 x 25cm.

3.4.5. EQUIPO CESÁREA
- 1 Cubremesa 150 x 190cm
- 1 Sabana de cesárea, 175/250 x 300cm., área de incisión 38 x 32 cm. con bolsa

integrada de recogida de líquidos.
- 1 Cinta adhesiva 9 x 49cm
- 1 Paño recogida bebé 100x100 cm
- 4 Toallitas de secado campo, mínimo 18 x 25cm

3.4.6. EQUIPO DE PARTOS
- 1 Cubremesa estándar 150 x 190cm.
- 1 Paño bajo nalgas 85 x 110cm con bolsa recogida de líquidos
- 2 Perneras 75 x 120cm impermeables
- 2 Paños con adhesivos 75 x 90cm
- 1 Paño de recogida del bebé 100 x 100cm

Expediente PAS 2019-5-26 Página 8

- 2 Toallitas de secado campo, mínimo18 x 25cm.

3.4.7. EQUIPO DE LAPAROSCOPIA GINECOLÓGICA
- 4 Toallitas de secado de campo mínimo18 x 25cm.
- 1 Cinta adhesiva 10x50 cm
- 1 Fijador de tubos 3x25 cm velcro o similar
- 1 Paño 75x75 cm con adhesivo y capa de confort en contacto con el paciente
- 1 Sábana de laparoscopia 250/175/270x260 cm con incisión abdominal de 25x30 cm

y otra perineal de 15x25, con bolsas, con adhesivo y capa de confort en contacto con
el paciente.

- 2 Cubremesa estándar 150x190

3.4.8. EQUIPO LAPAROSCOPIA ABDOMINO PERINEAL
- 1 Cubremesa estándar 150 x 200cm.
- 1 Funda de mesa de mayo no reforzada 80 x 145cm.
- 1 Sabana de laparoscopia 250/175 x 270 x 260cm. Con abertura de 25 x 30 y 13 x

24cm, con bolsas integradas y capa de confort en contacto con el paciente
- 1 Paño 75x75 cm con adhesivo y capa de confort en contacto con el paciente
- 1 Cinta adhesiva de 10 x 50cm.
- 1 Fijador de tubos 3x25 cm velcro o similar
- 4 Toallitas de secado de campo, mínimo 18 x 25cm.

3.4.9. EQUIPO RTU
- 1 Cubremesa estándar reforzado 150 x 190cm.
- 1 Sabana RTU 175 x 215cm. con bolsa de recogida de líquidos, abertura 8 y 5cm. y

dedil.
- 1 Cinta adhesiva de 10 x 50cm.

3.4.10. EQUIPO CISTOSCOPIA
- 1 Cubremesa estándar 150 x 190cm.
- 1 Paño fenestrado 75 x 175cm. con abertura 9 x 15cm. y capa de confort en contacto

con el paciente
- 2 Perneras 75 x 120cm, impermeables y capa de confort en contacto con el paciente
- 1 Paño adhesivo 75 x 75cm.
- 1 Cinta adhesiva de 10 x 50cm.
3.4.11. EQUIPO NEFROLITOTOMÍA PERCUTÁNEA (NLP)
- 1 Cubremesa estándar 150 x 190cm.
- 1 Sabana de 175 x 300 cm. reforzada con bolsa de recogida de líquidos y apertura

central y film de incisión
- 2 Paños adhesivos 75 x 90cm
- 1 Cinta adhesiva de 10 x 50cm.
- 4 Toallitas de secado de campo mínimo 18 x 25cm.

3.4.12. EQUIPO BARIATRICO REFORZADO (OBESIDAD)
- 1 Cubremesa estándar 150 x 190cm.
- 1 Sabana de laparoscopia bariátrica 230/270 x 305 x 196cm, con apertura de 30x40

cm, con adhesivo, perneras y capa de confort en contacto con el paciente.

Expediente PAS 2019-5-26 Página 9

- 1 Funda mesa de mayo no reforzada 79 x 145cm impermeable
- 1 Cinta adhesiva de 10 x 50cm.
- 2 Fijador de tubos 3x25 cm velcro o similar
- 2 bolsas de instrumental de 30x50 cm y 3 compartimentos
- 4 Toallitas de secado de campo mínimo 18 x 25cm.

3.4.13. EQUIPO CIRUGÍA VALVULAR EXTRACORPÓREA
- 3 Cubremesa reforzado 150 x 210 cm
- 1 Sabana adhesiva reforzada en U con protector perineal de 190 x 240cm.
- 1 Sabana de cirugía cardiaca adhesiva, reforzada 300/183 x 345cm. con fenestración

24 x 43cm, con campo de incisión completo y bolsas integradas
- 6 Paños absorbentes de 43 x 66cm.
- 4 Cinta adhesivas 10 x 50cm
- 4 Paños adhesivos reforzados 90 x 75cm
- 4 Paños sin adhesivo 75 x 75cm
- 2 Bolsas auxiliares de campo con 2 compartimentos 43 x 35 cm
- 2 Tiras de sujeción de tubos tipo velcro o adhesivo o similar de 2 x 25cm
- 1 Funda de mesa de mayo reforzada de 80 x 145 cm
- 4 Toallitas de secado de campo, mínimo18 x 25cm

3.4.14. EQUIPO CIRUGÍA DE PIE
- 4 Toallitas de secado de campo mínimo18 x 25cm.
- 1 Cubremesa reforzado 150 x 220 cm
- 1 Cubremesa estándar 150x190 cm
- 2 Paño adhesivos 75 x 90cm
- 1 Sábana de extremidades 230x315 cm con refuerzo de absorción, con fenestración

elástica de 3,5 cm de diámetro, con sujetatubos o tiras de sujeción de tubos tipo
velcro o similar de 2x25 cm

- 1 Sábana 240x150 cm, sin adhesivo, reforzada
3.4.15. EQUIPO CIRUGÍA DE MANO
- 4 Toallitas de secado de campo mínimo18 x 25cm.
- 1 Cubremesa reforzado 150 x 220 cm
- 1 Cubremesa estándar 150x190 cm
- 2 Paño adhesivos 75 x 90cm
- 1 Sábana de mano en T de 150/370/280 cm con refuerzo de absorción, con

fenestración elástica de 3,5 cm de diámetro, con sujetatubos o tiras de sujeción de
tubos tipo velcro o similar de 2x25 cm.

3.4.16. EQUIPO ARTROSCOPIA DE RODILLA
- 1 Funda de mesa mayo 80x145 cm con refuerzo de absorción.
- 1 Stockinetre 20x75 cm
- 1 Cubremesa 150x190 cm con refuerzo de absorción
- s 150x200 cm con refuerzo de absorción.
- 2 Cintas adhesivas 10x50 cm
- 1 Sábana de artroscopia de rodilla 230x320 cm, con fenestración elástica entre 7 y 5

cm de diámetro, con sujetatubos o tiras de sujeción de tubos tipo velcro o similar de

Expediente PAS 2019-5-26 Página 10

2x25 cm, con bolsa colectora de fluidos, con salida de líquidos incorporada y capa de
confort en contacto con el paciente

- 4 Toallitas de secado de campo mínimo18 x 25cm.
- 1 Bolsa auxiliar de campo quirúrgico 30x50 cm., 3 compartimentos

3.4.17. EQUIPO CIRUGÍA ABIERTA DE RODILLA
- 1 Funda de mesa mayo 80x145 cm con refuerzo de absorción.
- 1 Cubremesa reforzado 150 x 220 cm
- 1 Cubremesa 150x190 cm
- 1 Sabana de extremidades reforzada 320 x 245cm. Con refuerzo de absorción, con

fenestración elástica Ø 6-8 cm. y con sujetatubos o tiras de sujeción de tubos tipo
velcro o similar de 2 x 25cm y capa de confort en contacto con el paciente

- 2 Sabana reforzada adhesiva 180 x 150cm
- 1 Stockinette ajustable mediano impermeable (calza) 30 x 75cm.
- 2 Paños adhesivos 90 x 100cm.
- 2 Cintas adhesivas 10 x 50cm
- 1 Bolsa auxiliar campo quirúrgico 2 compartimentos 40x35 cm
- 4 Toallitas de secado de campo mínimo 18 x 25cm

3.4.18. EQUIPO ARTROSCOPIA DE HOMBRO
- 1 Cubremesa reforzado 150 x 200cm
- 1 Sabana en U 250 x 170cm. elástica y adhesiva con sujetatubos o tiras de sujeción

de tubos tipo velcro o similar de 2 x 25cm y bolsa colectora de fluidos, con salida de
líquidos incorporada

- 1 Sabana de hombro en U 230 x 295cm abertura 10 x 70cm
- 1 Sabana adhesiva 180 x 150cm
- 4 Toallitas de secado de campo mínimo 18 x 25cm
- 3 Paños adhesivos 90 x 100cm.
- 1 Funda mesa de mayo reforzada 80 x 145cm. Con refuerzo de absorción
- 2 Cintas adhesivas 10 x 50cm.

3.4.19. EQUIPO CIRUGÍA ABIERTA DE HOMBRO
- 1 Cubremesa reforzado 150 x 200cm impermeable
- 1 Cubremesa estándar 150x190 cm
- 1 Funda de mesa mayo 80x145 cm con refuerzo de absorción.
- 1 Sabana adhesiva en U 200 x 290cm. Abertura de 10x70 cm, con sujetatubos o tiras

de sujeción de tubos tipo velcro o similar de 2 x 25cm y bolsa colectora de fluidos y
capa de confort en contacto con el paciente

- 1 Sabana adhesiva en U 160 x 200 cm. Abertura de 15x70 cm y capa de confort en
contacto con el paciente

- 1 Stockinette mediano (calza) 25 x 80cm.
- 2 Cinta adhesiva 10 x 50cm
- 1 Bolsa auxiliar campo quirúrgico 2 compartimentos 40x35 cm.
- 4 Toallitas secado de campo mínimo 18 x 25cm

Expediente PAS 2019-5-26 Página 11

3.4.20. EQUIPO CIRUGÍA TRAUMATOLÓGICA CIRUGÍA CADERA
- 2 Cubremesa reforzado 150 x 200cm
- 1 Sabana adhesiva 175 x 175cm
- 1 Sabana reforzada adhesiva 180 x 280cm y capa de confort en contacto con el

paciente
- 2 Sabana reforzada adhesiva en U 200 x 260 cm. , con abertura 20x100 cm y capa de

confort en contacto con el paciente
- 2 Cinta adhesiva 10 x 50cm
- 1 Bolsa auxiliar campo quirúrgico 2 compartimentos 40x35 cm.
- 1 Stockinette (calza) 40x120 cm.
- 4 Toallitas secado de campo mínimo 18 x 25cm.
- 1 Paño 75x90 cm.

3.4.21. EQUIPO CIRUGÍA TRAUMATOLÓGICA EN MESA DE TRACCIÓN
- 2 Cubremesa reforzado 150 x 200cm
- 1 Sabana reforzada adhesiva 180 x 280cm y capa de confort en contacto con el

paciente
- 2 Sabana reforzada adhesiva en U 200 x 260 cm. , con abertura 20x100 cm y capa de

confort en contacto con el paciente
- 2 Cinta adhesiva 10 x 50cm
- 1 Bolsa auxiliar campo quirúrgico 2 compartimentos 40x35 cm.
- 6 Toallitas secado de campo mínimo 18 x 25cm.
- 2 Paño adhesivo de 75x90 cm.

3.4.22. EQUIPO CARA Y CUELLO (C PLÁSTICA)

- 1 Cubremesa estándar 150 x 200 cm.
- 1 Paño de cabeza de forma turbante 125 x 150cm.
- 1 Sabana adhesiva 160 x 175cm. y capa de confort en contacto con el paciente
- 1 Bolsa auxiliar campo quirúrgico 2 compartimentos 40x35 cm.
- 4 Toallitas secado de campo mínimo 18 x 25cm.
- 1 Paño adhesivo de 75x90 cm.
- 2 Cinta adhesiva

3.4.23. EQUIPO DE RADIOLOGÍA INTERVENCIONISTA

- 1 Cubremesa estándar 150 x 220cm.
- 1 Sábana de angiografía de 220 x 340 con 4 fenestras (para yugular y femoral) y

extremos transparente para control del movimiento de la mesa.
- 2 Paños adhesivos de 90 x 75cm.

3.4.24. EQUIPO DE ANESTESIA EPIDURAL

- 3 Paños adhesivos de 90 x 75 cm.
- 1 Cubremesa 75 x 90 cm.

3.4.25. MISCELÁNEA

- Paños adhesivos con y sin fenestra de 90 x 75cm.
- Paños sin adhesivos con y sin fenestra de 90 x 75cm.

Expediente PAS 2019-5-26 Página 12

- Sabana 190 x 240cm.
- Funda mesa de mayo de 79 X 145 cm.
- Cubremesa reforzado y no reforzado 150 x 220cm.
- Tiras de sujeción de tubos tipo velcro o similar de 2 x 25cm.
- Sabana cesárea 175/250 x 300cm con abertura 18 x 16cm con bolsa de recogida de

líquidos y área de incisión.
- Perneras 75x120 cm impermeables
- Sabana RTU 175 x 215cm. con bolsa de recogida de líquidos, abertura 8 y 5cm. y

dedil.
- Bolsas auxiliares de campo de 40X35 cm. de 2 compartimentos
- Bolsas auxiliares de campo de 30x50 cm. de 3 compartimentos

4. MUESTRAS

Muestras: SI.

5. DOCUMENTACIÓN TÉCNICA A PRESENTAR

Toda la documentación aportada deberá ser documento original o fotocopia compulsada y
deberá estar en castellano. De no ser así, no será tenida en cuenta.
Deberá presentarse al menos:

- Relación de productos ofertados, con descripción técnica de los mismos tanto de los
fungibles como del equipamiento.

- Descripción de los productos a suministrar mediante catálogos, "insert" o ficha
técnica de los mismos (con indicación expresa del lote y número de orden al que
concurren) y otra información necesaria con la que se pueda verificar cada una de
las especificaciones técnicas exigidas.

- Certificado del marcado CE correspondiente, conforme a lo establecido en la
legislación vigente reguladora de los productos sanitarios o para diagnóstico in vitro.

- Plan de Formación conforme a lo descrito en la cláusula séptima del presente Pliego.
- Proyecto Técnico para la Gestión del Suministro
- Descripción del software de datos descrito en el apartado 3.2.4, su funcionamiento

así como el número de horas destinadas a la formación de los profesionales y el
soporte funcional de arranque.

6. NORMATIVA

El licitador se compromete al estricto cumplimiento de la Legislación Medioambiental

Comunitaria, Estatal, Autonómica y Local vigente, que sea de aplicación a la actividad

desarrollada, así como a las normas de gestión ambiental que establezca el Hospital para la

bioseguridad en la manipulación de muestras, tratamiento y eliminación de residuos generados

por los equipos ofertados. De este modo deberá adjuntar en la oferta técnica toda la información

precisa para verificar dicho cumplimiento.

Expediente PAS 2019-5-26 Página 13

7. OTROS

El presente Pliego, así como el de Cláusulas Administrativas Particulares, será incorporado como

parte del contrato que se subscriba con el adjudicatario.

EL DIRECTOR GERENTE

Expediente PAS 2019-5-26 Página 14

L
o
te

O
rd

e
n

Código Nombre
Unidad
Medida

Precio máximo
unitario con

IVA

Precio máximo
unitario sin IVA

Cantidad
Importe total
IVA incluído

Base Imponible
IVA
%

IVA

1 1 75469
EQUIPOS DE COBERTURA QUIRÚRGICA

DESECHABLES
PACK 10,1575 8,39463 11.900 120.874,25 99.896,10 21 20.978,15

TOTAL LOTE 1 120.874,25 99.896,10 21 20.978,15

		2019-05-28T11:05:57+0200

		2019-05-27T13:43:27+0200
	FIRMA DIGITAL PTFR
	Certificado de componente ICM

		2019-05-28T13:03:45+0200
	DIRECCION GENERAL DE CONTRATACION, PATRIMONIO Y TESORERIA

