
ΕΛΛΗΝΙΚΗ ∆ΗΜΟΚΡΑΤΙΑ
ΥΠΟΥΡΓΕΙΟ ΥΓΕΙΑΣ
6Η ΥΓΕΙΟΝΟΜΙΚΗ ΠΕΡΙΦΕΡΕΙΑ Πάτρα :11-11-2016
ΠΕΛΟΠΟΝΝΗΣΟΥ –ΙΟΝΙΩΝ ΝΗΣΩΝ – Αρ.Πρωτ: 34559
ΗΠΕΙΡΟΥ ΚΑΙ ∆ΥΤΙΚΗΣ ΕΛΛΑ∆ΟΣ
ΓΕΝΙΚΟ ΝΟΣΟΚΟΜΕΙΟ ΠΑΤΡΩΝ

ΤΜΗΜΑ: ΟΙΚΟΝΟΜΙΚΟ
ΠΛΗΡΟΦΟΡΙΕΣ: Γρ.Προµηθειών
ΤΗΛΕΦΩΝΟ: 2613601872
 FAX: 2610 227 896

Α∆Α: A∆ΑΜ:
ΑΠΟΦ ∆ΕΣΜΕΥΣΗΣ : 2100 A∆Α: ∆ΕΣΜΕΥΣΗΣ: ΩΧΧΠ46906Λ-Ζ2∆

Π Ρ Ο Σ Κ Λ Η Σ Η Ε Ν ∆ Ι Α Φ Ε Ρ Ο Ν Τ Ο Σ

Για το έργο « ΥΠΗΡΕΣΙΕΣ ΤΗΛΕΦΩΝΗΤΩΝ (ΤΗΛΕΦΩΝΙΚΑ ΡΑΝΤΕΒΟΥ ΤΑΚΤΙΚΩΝ –

ΑΠΟΓΕΥΜΑΤΙΝΩΝ ΙΑΤΡΕΙΩΝ)» CPV: 79511000-9 » για διάστηµα τριών (03) µηνών

ήτοι από 30-11-2016 έως 30-01-2017 προϋπολογισµού 9.000,00 € συµπεριλαµβανοµένου

ΦΠΑ του Γενικού Νοσοκοµείου Πατρών ”.

 Σε συνέχεια της υπ΄ αριθ. 861/08-11-2016 Απόφασης ∆ιοικητή µε Α∆Α:ΩΘΦ146906Λ-0Υ4 το

Γενικό Νοσοκοµείο Πατρών απευθύνει πρόσκληση εκδήλωσης ενδιαφέροντος για την

ανάδειξη µειοδότη για το έργο «ΥΠΗΡΕΣΙΕΣ ΤΗΛΕΦΩΝΗΤΩΝ (ΤΗΛΕΦΩΝΙΚΑ

ΡΑΝΤΕΒΟΥ ΤΑΚΤΙΚΩΝ –ΑΠΟΓΕΥΜΑΤΙΝΩΝ ΙΑΤΡΕΙΩΝ)» CPV: 79511000-9 για

διάστηµα τριών (03) µηνών ήτοι από 30-11-2016 έως 30-01-2017 προϋπολογισµού εννέα

χιλιάδων Ευρώ (9.000,00) συµπεριλαµβανοµένου ΦΠΑ ως εξής:

Όλα τα ραντεβού του Νοσοκοµείου µας πλην των ΨΥΧΙΑΤΡΙΚΩΝ και

ΨΥΧΟΛΟΓΙΚΩΝ): Η ∆ΙΑΡΚΕΙΑ ΤΟΥ ΕΡΓΟΥ ΟΡΙΖΕΤΑΙ ΣΕ ΤΡΕΙΣ (3) ΜΗΝΕΣ

ΚΟΣΤΟΣ (ΓΙΑ ΤΡΕΙΣ ΜΗΝΕΣ) : 9.000,00 € συµπεριλαµβανοµένου ΦΠΑ.

ΟΡΟΙ ΚΑΙ ΤΕΧΝΙΚΕΣ ΠΡΟ∆ΙΑΓΡΑΦΕΣ ΕΡΓΟΥ

Α. ΠΕΡΙΓΡΑΦΗ ΕΡΓΟΥ

To Νοσοκοµείο µας χρησιµοποιεί το Πληροφοριακό Σύστηµα Νοσοκοµείου

ΑΣΚΛΗΠΙΟΣ 2.3 (Η.∆Ι.Κ.Α. Α.Ε.).

16PROC005376744 2016-11-11

ΑΔΑ: ΩΖ3546906Λ-ΦΟΨ

Τα τερµατικά των χρηστών (client) συνδέονται µε το πρόγραµµα NETTERM στον

SERVER του Νοσοκοµείου µας. Έτσι, τo πρόγραµµα (client) που θα χρησιµοποιεί

ο Ανάδοχος για την σύνδεση του στο Νοσοκοµείο είναι η εφαρµογή τύπου

NETTERM.

Τα ραντεβού από τον Ανάδοχο θα κλείνονται ως ακολούθως στις εφαρµογές της

πλατφόρµας ΑΣΚΛΗΠΙΟΣ :

� Για τα Τακτικά (ΤΕΙ) στην εφαρµογή : ΓΡΑΜΜΑΤΕΙΑ ΕΞΩΤΕΡΙΚΩΝ

ΙΑΤΡΕΙΩΝ

� Για τα Απογευµατινά στην εφαρµογή : ΟΛΟΗΜΕΡΗ ΛΕΙΤΟΥΡΓΙΑ

ΝΟΣΟΚΟΜΕΙΟΥ

Η όλη διαχείριση των εφαρµογών (∆ηµιουργία Προγραµµάτων ΤΕΙ και

ΑΠΟΓΕΥΜΑΤΙΝΩΝ, Κωδικοί Πρόσβασης, κλπ.) γίνεται από το Νοσοκοµείο µας –

Τµήµα Οργάνωσης και Πληροφορικής.

Ο Ανάδοχος οφείλει να λειτουργεί στο Πληροφοριακό Σύστηµα του Νοσοκοµείου

µας (στις 2 προαναφερθείσες εφαρµογές) σύµφωνα µε τις οδηγίες και την

εκπαίδευση που θα λάβει από τις αρµόδιες υπηρεσίες του Νοσοκοµείου.

Η Γραµµατεία Τακτικών Εξωτερικών Ιατρείων και η Γραµµατεία Ολοήµερης

Λειτουργίας θα δώσουν γραπτές οδηγίες στον Ανάδοχο, τις οποίες θα

εφαρµόζει απαρέγκλιτα, για τον τρόπο χειρισµού των τηλεφωνηµάτων, όπως

στοιχεία που πρέπει να καταχωρούνται, τύποι ιατρείων, προετοιµασία εξετάσεων,

διαχείριση ασφαλισµένων/ανασφάλιστων ασθενών, διαχείριση πρωινών και

απογευµατινών ραντεβού για µείωση του χρόνου αναµονής όταν δεν χρεώνεται ο

ασθενής, κλπ.

Το κλείσιµο των ραντεβού (Τακτικών και Απογευµατινών) θα γίνεται από τον

Ανάδοχο µε on-line σύνδεση στον Server του Νοσοκοµείου µας µέσω

ευρυζωνικής σύνδεσης τύπου ADSL. Το κλείσιµο των ραντεβού θα γίνεται στις

εγκαταστάσεις του Αναδόχου (CALL CENTER), εκτός των χώρων του

Νοσοκοµείου µέσω αποµακρυσµένης διαδικτυακής σύνδεσης.

Ο εξοπλισµός (υπολογιστικός και δικτυακός) που θα χρησιµοποιεί ο

Ανάδοχος για το κλείσιµο των ραντεβού θα παραµετροποιηθεί κατάλληλα από τον

ίδιο τον Ανάδοχο, κατόπιν υποδείξεως του Τµήµατος Οργάνωσης και

Πληροφορικής του Νοσοκοµείου, ώστε να συνεργάζεται πλήρως µε τα

16PROC005376744 2016-11-11

ΑΔΑ: ΩΖ3546906Λ-ΦΟΨ

συστήµατα του Νοσοκοµείου και να είναι συµβατός µε τις απαιτούµενες

εφαρµογές που θα λειτουργούν.

Το κόστος και η συντήρηση του εν λόγω εξοπλισµού (υπολογιστικός και

δικτυακός) που θα χρησιµοποιείται από τον Ανάδοχο στις εγκαταστάσεις

του καθώς και τα όποια τηλεπικοινωνιακά τέλη θα βαρύνουν τον ίδιο τον

Ανάδοχο.

Καταµέτρηση ραντεβού : Η καταµέτρηση των κλεισµένων ραντεβού (Τακτικών

και Απογευµατινών) θα γίνεται τόσο από το Τµήµα Οργάνωσης και Πληροφορικής

του Νοσοκοµείου, όσο και από τον Ανάδοχο. Σε περίπτωση απόκλισης θα

ισχύουν τα στοιχεία που θα χορηγεί το Νοσοκοµείο. Για τα ραντεβού που

ακυρώνονται, ο Ανάδοχος θα παρουσιάζει πλήρη καταγραφή (αρχείο

τύπου excel) µε την Ακύρωση, Ηµερ. Ακύρωσης, Όνοµα Ασθενούς, Ιατρείο, Λόγο

ακύρωσης, κλπ. Οι καταµετρήσεις θα γίνονται σε καθηµερινή και µηνιαία βάση.

Αντίστοιχη καταγραφή θα γίνεται και για τα ραντεβού που

επιβεβαιώνονται. Ακυρώσεις και επιβεβαιώσεις θα γίνονται µόνο

τηλεφωνικά και κατόπιν έγγραφης (fax ή e-mail) εντολής του

Νοσοκοµείου. Σε περίπτωση που ο ίδιος ο Ασθενής ακυρώσει ή επιβεβαιώσει το

ραντεβού του δεν θα υπάρχει χρέωση του νοσοκοµείου.

Εµπιστευτικότητα : Όλα τα στοιχεία που καταχωρεί και επεξεργάζεται ο

Ανάδοχος και αφορούν σε ραντεβού, θεωρούνται εµπιστευτικά και

προσωπικά. Σε κάθε περίπτωση θα γίνεται εφαρµογή της κείµενης νοµοθεσίας

περί προσωπικών δεδοµένων.

Β. ΤΡΟΠΟΣ ΕΠΙΚΟΙΝΩΝΙΑΣ ΜΕ ΤΟΝ ΑΣΘΕΝΗ / ΠΟΛΙΤΗ

Ο Ασθενής / Πολίτης προκειµένου να κλείσει (ή να ακυρώσει ή επιβεβαιώσει

ραντεβού) θα καλεί στο τηλέφωνο 2610 225050 (το οποίο είναι τηλέφωνο

του νοσοκοµείου).

Η χρέωση του ασθενούς θα είναι χρέωση αστικής ευθύνης περιοχής

Πατρών.

Η κλήση αυτή θα εκτρέπεται προς τις εγκαταστάσεις του Αναδόχου.

Το οποιοδήποτε κόστος εκτροπής της κλήσης από το 2610 225050 προς τις

εγκαταστάσεις του Αναδόχου, θα βαρύνει αποκλειστικά και µόνο τον

Ανάδοχο και σε ουδεµία περίπτωση δεν θα βαρύνει το Νοσοκοµείο ή τον

καλούντα ασθενή.

16PROC005376744 2016-11-11

ΑΔΑ: ΩΖ3546906Λ-ΦΟΨ

Σε περιπτώσεις κλήσεων του ασθενούς / πολίτη από τον Ανάδοχο για ακύρωση,

επιβεβαίωση, κλπ., η κλήση θα γίνεται χωρίς απόκρυψη του τηλεφωνικού αριθµού

του Ανάδοχου.

Και στις εισερχόµενες και εξερχόµενες κλήσεις θα πρέπει να αναφέρεται το όνοµα

του τηλεφωνητή του Αναδόχου.

Γ. ΕΓΚΑΤΑΣΤΑΣΕΙΣ ΑΝΑ∆ΟΧΟΥ

Ο Ανάδοχος θα πρέπει να διαθέτει εγκαταστάσεις ΤΗΛΕΦΩΝΙΚΟΥ

ΚΕΝΤΡΟΥ (CALL CENTER) µε τα ακόλουθα τεχνικά χαρακτηριστικά :

� Το CALL CENTER (Τηλεφωνικό Κέντρο) του Αναδόχου θα πρέπει να

διαθέτει τις κατάλληλες και απαραίτητες υποδοµές απρόσκοπτης

λειτουργίας του, δηλαδή συστήµατα UPS, Backup, κλπ.

� Απαραίτητη είναι η ηχογράφηση των τηλεφωνικών συνδιαλέξεων για το

κλείσιµο των ραντεβού (καθώς και όποιες ακυρώσεις, επιβεβαιώσεις, κλπ.).

Οι ηχογραφηµένες κλήσεις θα πρέπει να φυλάσσονται και να είναι

διαθέσιµες για πιθανό έλεγχο από πλευράς Νοσοκοµείου οποτεδήποτε αυτό

ζητηθεί.

� Το επίπεδο παροχής υπηρεσιών (Service Level Agreement),

καθορίζεται στο ότι θα πρέπει απαντάται εντός 30 δευτερολέπτων

ένα ποσοστό κλήσεων ίσο µε 80 % (80/30) τουλάχιστον. Αυτό

σηµαίνει ότι θα πρέπει το 80 % των κλήσεων των ασθενών να απαντώνται

από τους τηλεφωνητές του αναδόχου εντός 30 δευτερολέπτων το µέγιστο.

� Ιδιαίτερη µέριµνα χρειάζεται από τον Ανάδοχο τις ηµέρες αιχµής όπως κάθε

∆ευτέρα και τις πρωϊνές ώρες που υπάρχει αυξηµένη κίνηση, ώστε να

διατηρείται η µέση διάρκεια αναµονής στα επιθυµητά επίπεδα και να

απαντάται τουλάχιστον το 80 % των εισερχοµένων κλήσεων εντός 30 sec.

� Το CALL CENTER θα πρέπει να έχει την δυνατότητα να εξυπηρετήσει

ταυτόχρονα τουλάχιστον δέκα (10) εισερχόµενες κλήσεις σε ώρες αιχµής.

∆. ΠΑΡΕΧΟΜΕΝΕΣ ΥΠΗΡΕΣΙΕΣ ΑΝΑ∆ΟΧΟΥ

Ακολούθως περιγράφονται οι ζητούµενες υπηρεσίες από το CALL CENTER

του Αναδόχου:

16PROC005376744 2016-11-11

ΑΔΑ: ΩΖ3546906Λ-ΦΟΨ

1. Κλείσιµο Ραντεβού (περίπου 7.000 µηνιαίως) – ΝΑ ∆ΟΘΕΙ ΑΠΟ

ΤΟΝ ΑΝΑ∆ΟΧΟ ΤΙΜΗ ΑΝΑ ΡΑΝΤΕΒΟΥ ΠΟΥ ΘΑ ΚΛΕΙΝΕΤΑΙ

2. Ακύρωση Ραντεβού, µόνον κατόπιν έγγραφης (fax ή e-mail) εντολής του

Νοσοκοµείου – ∆ΕΝ ΧΡΕΩΝΕΤΑΙ ΤΟ ΓΝΠ (Οι όποιες ακυρώσεις θα

γίνονται τηλεφωνικά ΚΑΙ ΧΩΡΙΣ ΚΟΣΤΟΣ).

3. Επιβεβαίωση Ραντεβού, µόνον κατόπιν έγγραφης (fax ή e-mail) εντολής

του Νοσοκοµείου – ∆ΕΝ ΧΡΕΩΝΕΤΑΙ ΤΟ ΓΝΠ (Οι όποιες επιβεβαιώσεις θα

γίνονται τηλεφωνικά ΚΑΙ ΧΩΡΙΣ ΚΟΣΤΟΣ).

4. Ακυρώσεις και Επιβεβαιώσεις όταν καλεί ο ίδιος ο Ασθενής δεν θα

χρεώνονται.

5. Ηχητικό µήνυµα στην αρχή κάθε κλήσης όπου :

- Θα αναφέρεται ό όρος «Υπηρεσίες Τηλεφωνικών Ραντεβού Γενικού

Νοσοκοµείου Πατρών»

- Το ωράριο λειτουργίας των υπηρεσιών

- Θα δίνεται τηλέφωνο υπηρεσίας του Νοσοκοµείου για παράπονα

- Θα ενηµερώνεται ο ασθενής/πολίτης ότι η κλήση καταγράφεται

6. Επάνδρωση του CALL CENTER της εταιρείας (Αναδόχου) µε ικανό αριθµό

ατόµων, ώστε ο µέγιστος χρόνος αναµονής να είναι ο ελάχιστος

δυνατός. Σε κάθε περίπτωση θα πρέπει να ισχύει το προαναφερθέν 80/30,

δηλαδή να απαντάται τουλάχιστον το 80 % των κλήσεων εντός 30 sec. Το

CALL CENTER θα πρέπει να έχει την δυνατότητα να εξυπηρετήσει

ταυτόχρονα τουλάχιστον δέκα (10) εισερχόµενες κλήσεις σε ώρες αιχµής.

7. Παροχή στατιστικών στοιχείων κλήσεων, όπως µέση διάρκεια

αναµονής, ποσοστό απάντησης κλήσεων εντός 30 sec, ποσοστό απόρριψης

κλήσεων (Τα στοιχεία αυτά δεν θα χρεώνονται).

8. Παροχή στατιστικών στοιχείων ανά Ιατρείο όπως : Πληρότητα Ιατρείου

και Χρόνος Αναµονής Εξέτασης Ασθενούς για κάθε πρωινό και

απογευµατινό ιατρείο. (Τα στοιχεία αυτά δεν θα χρεώνονται).

16PROC005376744 2016-11-11

ΑΔΑ: ΩΖ3546906Λ-ΦΟΨ

9. Τα Ραντεβού θα λειτουργούν κάθε ηµέρα από 9:00 – 17:00, εκτός

Σαββάτου, Κυριακής και Αργιών.

∆ΙΑΡΚΕΙΑ ΕΡΓΟΥ (Όλα τα ραντεβού του Νοσοκοµείου µας πλην των

ΨΥΧΙΑΤΡΙΚΩΝ και ΨΥΧΟΛΟΓΙΚΩΝ): Η ∆ΙΑΡΚΕΙΑ ΤΟΥ ΕΡΓΟΥ ΟΡΙΖΕΤΑΙ ΣΕ ΤΡΕΙΣ

(3) ΜΗΝΕΣ

ΚΟΣΤΟΣ (ΓΙΑ ΤΡΕΙΣ ΜΗΝΕΣ) : 9.000,00 € συµπεριλαµβανοµένου ΦΠΑ.

 Κριτήριο κατακύρωσης θα είναι η χαµηλότερη τιµή.

Προϋπολογισµός έργου εννέα χιλιάδων Ευρώ (9.000,00 €)

συµπεριλαµβανοµένου ΦΠΑ .

Η προσφορά θα πρέπει να είναι κλειστή σε σφραγισµένο φάκελο στον οποίο θα αναγράφονται

ευκρινώς:

α) Τα στοιχεία του αποστολέα (επωνυµία, ∆/νση, τηλ. κ.λ.π.)

β) Τα στοιχεία του Νοσοκοµείου µε τις λέξεις: “ΠΡΟΣΦΟΡΑ για το έργο: «ΥΠΗΡΕΣΙΕΣ

ΤΗΛΕΦΩΝΗΤΩΝ (ΤΗΛΕΦΩΝΙΚΑ ΡΑΝΤΕΒΟΥ ΤΑΚΤΙΚΩΝ- ΑΠΟΓΕΥΜΑΤΙΝΩΝ

ΙΑΤΡΕΙΩΝ)» CPV: 79511000-9 για διάστηµα ΤΡΙΩΝ (03) µηνών ήτοι από 30-11-2016 έως

30-01-2017 προϋπολογισµού 9.000,00 € συµπεριλαµβανοµένου ΦΠΑ του Γενικού

Νοσοκοµείου Πατρών.

 Οι προσφορές θα πρέπει να κατατεθούν στο Γραφείο Προµηθειών (κτίριο Γ.

Γεννηµατά 2ος όροφος) έως την Πέµπτη 17-11-2016, ώρα 10:00 πµ, όπου και το άνοιγµα

των προσφορών θα πραγµατοποιηθεί ενώπιον της Επιτροπής Αξιολόγησης όπως ορίσθηκε µε

την υπ’ αρ.627/28-09-2016 Απόφαση ∆ιοικητή µε Α∆Α:ΩΖΓΜ46906Λ-ΡΜ2 του Γενικού

Νοσοκοµείου Πατρών.

 Ο ∆ΙΟΙΚΗΤΗΣ

ΘΕΟ∆ΩΡΟΣ ΣΕΡΕΜΕΤΗΣ

16PROC005376744 2016-11-11

ΑΔΑ: ΩΖ3546906Λ-ΦΟΨ

		2016-11-11T11:00:12+0200
	Athens

