

WO/ZRP – JWM/1111-D

Gdańsk, dnia 28 czerwca 2013 r.

Wojskowa Specjalistyczna Przychodnia Lekarska
Samodzielny Publiczny Zakład Opieki Zdrowotnej
Gdynia
ul. Pułaskiego 4
81-368 Gdynia

DECYZJA nr 355/2013**z dnia 28 czerwca 2013 r.****Dyrektora Pomorskiego Oddziału Wojewódzkiego Narodowego Funduszu Zdrowia**

Działając na podstawie art. 154 ust. 3 w zw. z art. 107 ust.5 pkt 8 i art. 148 ustawy z dnia 27 sierpnia 2004r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (tj. Dz. U. z 2008 r. Nr 164, poz. 1027 ze zm.) – zwanej dalej „ustawą o świadczeniach”, po rozpatrzeniu odwołania złożonego przez:

Wojskowa Specjalistyczna Przychodnia Lekarska
Samodzielny Publiczny Zakład Opieki Zdrowotnej
Gdynia
ul. Pułaskiego 4
81-368 Gdynia

od rozstrzygnięcia postępowania nr 11-13-000504/AOS/02/1/02.1500.001.02/1
w rodzaju: ambulatoryjna opieka specjalistyczna
w zakresie: chirurgii ogólnej
na obszar: 2262-mnpp Gdynia

Dyrektor Pomorskiego Oddziału Wojewódzkiego Narodowego Funduszu Zdrowia

1. Oddała odwołanie *Wojskowej Specjalistycznej Przychodni Lekarskiej Samodzielny Publiczny Zakład Opieki Zdrowotnej Gdynia.*
2. Nadaje decyzji rygor natychmiastowej wykonalności.

Uzasadnienie

W dniu 25.02.2013 r. Dyrektor Pomorskiego Oddziału Wojewódzkiego NFZ ogłosił konkurs ofert poprzedzający zawarcie umów o udzielanie świadczeń opieki zdrowotnej na okres 01.07.2013 r. – 30.06.2016 r. w rodzaju ambulatoryjna opieka specjalistyczna w zakresie chirurgii ogólnej na obszarze mnpp-Gdynia. Ogłoszenie określało wartość zamówienia na kwotę nie wyższą niż 1 880 489,90 zł na okres rozliczeniowy od 01.07.2013r. do 31.12.2013r.

Zgodnie z ogłoszeniem, oferty w niniejszym postępowaniu należało złożyć do dnia 13.03.2013r., a otwarcie miało nastąpić w siedzibie POW NFZ w dniu 15.03.2013r. Decyzją Dyrektora na wniosek komisji konkursowych termin składania ofert zmieniony został na dzień 18.03.2013r. a otwarcia ofert na dzień 20.03.2013r. W ogłoszeniu wskazano obowiązujące przepisy dotyczące wymogów, jakie muszą być spełnione przez podmioty składające oferty.

Na ogłoszone postępowanie konkursowe wpłynęło w terminie osiemnaście ofert, które zostały sprawdzone pod kątem spełniania warunków formalnych. Oferta Odwołującego się posiadała następujące braki formalne:

- brak oświadczenia o kontynuacji polisy OC na cały okres trwania umowy z POW NFZ,
- brak podpisu osoby upoważnionej na wszystkich stronach oferty.

Braki zostały uzupełnione w terminie.

Wartość złożonych ofert spełniających warunki wymagane wynosiła 3 384 548,00 zł, natomiast postępowanie zostało ogłoszone na kwotę 1 880 489,90 zł.

Komisja konkursowa podjęła decyzję o przeprowadzeniu negocjacji z jedenastoma oferentami na dwanaście miejsc udzielania świadczeń (komisja konkursowa do przeprowadzenia negocjacji zaprasza taką liczbę oferentów, która zapewnia możliwość dokonania skutecznego wyboru przy założeniu wyczerpania planowanej wartości zamówienia, z uwzględnieniem pozycji w rankingu otwarcia). Odwołujący się nie został zaproszony do negocjacji z uwagi na zbyt niską w porównaniu z kontroferentami punktację za kryteria niecenowe (patrz: tabelka „Ocena ofert wybranych i odwołującego”). Negocjacje dotyczyły liczby i ceny świadczeń.

W wyniku rozstrzygnięcia niniejszego postępowania, wybrano jedenastu oferentów na dwanaście miejsc udzielania świadczeń.

W dniu 21.06.2013 r. oferent wniósł odwołanie od rozstrzygnięcia postępowania nr **11-13-000504/AOS/02/1/02.1500.001.02/1**. W odwołaniu wskazał, iż wnosi o zawarcie umowy z

Wojskową Specjalistyczną Przychodnią Lekarską SPZOZ w Gdyni, ewentualnie o unieważnienie postępowania. Oferent zarzucił w odwołaniu, iż dyrektor POW NFZ nie dokonując wyboru oferenta bardzo poważnie zmniejszył ilość świadczeniodawców i dopuścił się tym samym naruszenia przepisów oraz dwóch podstawowych zasad, którymi winien kierować się w toku konkursu, a mianowicie zasady dostępności i ciągłości świadczeń zdrowotnych. W ocenie oferenta Dyrektor POW NFZ nie zapewnił rzeczywistego dostępu do świadczeń na terenie powiatu Gdynia, powodując brak dostępu pacjentów do lekarzy specjalistów. Oferent zarzucił naruszenie zasady gospodarności i celowości wynikającej z art. 44 ust.3 pkt 1 ustawy o finansach publicznych.

Zgodnie z art. 10 § 1 kodeksu postępowania administracyjnego Odwołujący się został poinformowany o tym, że posiada prawo do czynnego udziału na każdym etapie postępowania, a przed wydaniem decyzji przez Dyrektora Oddziału w przedmiotowej sprawie, istnieje możliwość wypowiedzenia się co do zebranych w Oddziale dowodów i materiałów oraz zgłoszonych żądań.

W dniu 27.06.2013r. Odwołujący się zapoznał się z dokumentacją postępowania i nie wniósł uwag do protokołu.

Po szczegółowym zapoznaniu się z przebiegiem postępowania konkursowego oraz treścią zarzutów podniesionych w odwołaniu, Dyrektor POW NFZ stwierdza, że:

odwołanie złożone przez oferenta nie zasługuje na uwzględnienie.

Oferta została przyjęta do postępowania konkursowego, a jej ocena została dokonana według jednolitych dla wszystkich świadczeniodawców kryteriów oceny określonych w przepisach prawa. Należy przy tym podkreślić, iż Prezes Funduszu, na podstawie art. 146 ust.1 pkt 3 ustawy o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych, był uprawniony do określenia warunków wymaganych od świadczeniodawców. Kryteria oceny ofert i warunki wymagane od świadczeniodawców były jawne i nie podlegały zmianie w toku postępowania.

Zgodnie zaś z art. 134 ust. 1 ustawy o świadczeniach, Fundusz jest zobowiązany zapewnić równe traktowanie wszystkich świadczeniodawców ubiegających się o zawarcie umowy o udzielanie świadczeń opieki zdrowotnej i prowadzić postępowanie w sposób gwarantujący zachowanie uczciwej konkurencji.

Komisja konkursowa w oparciu o materiały konkursowe i zgodnie z Zarządzeniem Nr 54/2011/DSOZ Prezesa Narodowego Funduszu Zdrowia z dnia 30 września 2011 r. w sprawie

określenia kryteriów oceny ofert w postępowaniu w sprawie zawarcia umowy o udzielanie świadczeń opieki zdrowotnej ze zm., oceniła wszystkich świadczeniodawców z zastosowaniem takich samych kryteriów. Nadmienić w tym miejscu należy, iż ocena ofert odbywa się poprzez system informatyczny, co dodatkowo daje gwarancję stosowania jednakowych kryteriów wobec wszystkich oferentów.

Odwołujący się w treści odwołania nie wskazał na naruszenie przez komisję konkursową interesu prawnego, o którym mowa w art. 152 ustawy. Przepis określony w art. 152 ustawy o świadczeniach stanowi bowiem, że „świadczeniodawcom, których interes prawny doznał uszczerbku w wyniku naruszenia przez Fundusz zasad prowadzenia postępowania w sprawie zawarcia umowy o udzielanie świadczeń, przysługują środki odwoławcze przewidziane w art. 153 i 154 ustawy”. Z treści tego przepisu wynika zatem, iż jedynie naruszenie przez Fundusz zasad postępowania stanowi postawę do wniesienia odwołania. Określone w art. 134 ustawy zasady prowadzenia postępowania o zawarcie umowy, to zasada równego traktowania wszystkich uczestników postępowania oraz zachowanie zasad uczciwej konkurencji. Jak wskazano równe traktowanie polega także na tym, by wszystkie wymagania, informacje i wyjaśnienia a także dokumenty związane z postępowaniem o zawarcie umowy były udostępniane na tych samych zasadach wszystkim oferentom. Zatem fundamentalnym pojęciem dla instytucji środka odwoławczego, w postępowaniu prowadzonym w sprawie zawarcia umowy o udzielanie świadczeń opieki zdrowotnej, jest pojęcie interesu prawnego świadczeniodawcy. Przez interes prawny - zgodnie z przyjętymi w doktrynie i orzecznictwie poglądami - rozumieć w tym przypadku należy określone prawo podmiotowe, czyli korzyści o charakterze prawnym, przyznane przez normę prawa materialnego. Istotne jest, że interes prawny musi mieć charakter rzeczywisty, obowiązujący w danej chwili oraz indywidualny. Ustalenie zaś interesu prawnego, to zidentyfikowanie zależności pomiędzy przepisem prawnym, a sytuacją konkretnego podmiotu z jednoczesnym ustaleniem, że zastosowanie tego przepisu może wpływać na określoną sytuację prawną. Wojewódzki Sąd Administracyjny w Warszawie w wyroku z dnia 24 marca 2009 r., (sygn. akt VII SA/Wa 2012/08, *LEX nr 533330*) wskazał, iż do uszczerbku interesu prawnego uczestnika postępowania, w procedurze zawierania umów o udzielanie świadczeń opieki zdrowotnej dojść może wówczas, gdy naruszenie zasad postępowania, tj. konkretnego przepisu prawa, przez podmiot prowadzący postępowanie, ma wpływ na ocenę możliwości zawarcia umowy o świadczenie takich usług. Takie ujęcie uszczerbku interesu prawnego, w postępowaniu w sprawie zawarcia umowy o udzielanie świadczeń opieki zdrowotnej, determinuje w zasadzie sposób postępowania, w przypadku wniesienia środka odwoławczego. Poza ustaleniem faktu

naruszenia zasad postępowania, organ rozpoznający środek odwoławczy zobowiązany będzie do dokonania wnikliwej oceny, czy i w jakim zakresie naruszenie to realnie spowodowało doznanie uszczerbku w interesie prawnym podmiotu. Podobnie w wyroku z dnia 17.02.2012 r. (sygn. akt: SA /Wa 1881/11), Wojewódzki Sąd Administracyjny w Warszawie stwierdził, iż do uszczerbku interesu prawnego uczestnika postępowania, w procedurze zawierania umów o udzielanie świadczeń opieki zdrowotnej dojść może wówczas, gdy naruszenie zasad postępowania, tj. konkretnego przepisu prawa przez podmiot prowadzący postępowanie, ma wpływ na ocenę możliwości zawarcia umowy o świadczenie takich usług. Podobne stanowisko zawarł Naczelny Sąd Administracyjny w Warszawie w wyroku z dnia 20 kwietnia 2011 r. (II GSK 474/10) wskazując, iż przepis art. 152 ust. 1 ustawy z 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych, wprowadza dodatkową przesłankę uszczerbku interesu prawnego uczestnika postępowania w procedurze zawierania umów o udzielanie świadczeń opieki zdrowotnej. Do uszczerbku interesu prawnego uczestnika postępowania dojść może wówczas, gdy naruszenie zasad postępowania, tj. konkretnego przepisu prawa przez podmiot prowadzący postępowanie, ma wpływ na ocenę możliwości zawarcia umowy o świadczenie takich usług.

Po rozpatrzeniu odwołania *Wojskowej Specjalistycznej Przychodni Lekarskiej Samodzielny Publiczny Zakład Opieki Zdrowotnej Gdynia* należało uznać, iż nie został naruszony interes prawny Odwołującego się. Podmiot ten nie został wybrany w przedmiotowym postępowaniu ale jego oferta była oceniana według jednolitych dla wszystkich oferentów kryteriów.

W odwołaniu nie zostało wykazane naruszenie interesu prawnego Odwołującego się.

Celem postępowania odwoławczego jest zbadanie, czy w wyniku postępowania konkursowego nie doznał uszczerbku interes prawny świadczeniodawcy, a więc jest ono wyłącznie postępowaniem weryfikującym, czy w trakcie konkursu były przestrzegane zasady wynikające z przepisów prawa.

Dokonując oceny przeprowadzonego postępowania nr *11-13-000504/AOS/02/1/02.1500.001.02/1* w trakcie postępowania odwoławczego zainicjowanego złożonym przez oferenta *Wojskową Specjalistyczną Przychodnię Lekarską Samodzielny Publiczny Zakład Opieki Zdrowotnej Gdynia* odwołaniem do organu I instancji, należy ponadto wskazać, iż:

Oferta skarżącego oceniana była według takich samych kryteriów, jak pozostałe oferty. Ocenie podlegały poszczególne odpowiedzi w Ankiecie wskazujące, czy oferent spełnia w dniu składania oferty jak też będzie spełniał w przyszłości tj. od początku obowiązywania umowy

wymagania określone w rozporządzeniu Ministra Zdrowia o świadczeniach gwarantowanych jak i zarządzeniach Prezesa. Część tych wymagań musi spełnić każdy oferent (warunki wymagane - konieczne) natomiast część ma charakter tzw. rankingujący co oznacza, że w przypadku ich spełnienia oferta uzyskuje wyższą punktację.

W postępowaniu nr *11-13-000504/AOS/02/1/02.1500.001.02/1* złożono łącznie osiemnaście ofert na dziewiętnaście miejsc udzielania świadczeń. Każda z ofert (także odwołującego się) oceniana była według tych samych kryteriów i mogła za każde z nich uzyskać taką samą liczbę punktów.

Ocena ofert wybranych i odwołującego się przedstawiała się następująco:

Nazwa kategorii	max liczba punktów do uzyskania	Liczba punktów odwołującego się	Liczba punktów - oferent o max liczbie punktów	Liczba punktów - ostatni oferent nad linią odcięcia
Kryteria niecenowe	83,000	59,159	80,500	69,409
Kryteria cenowe	20,000	11,124	20,000	10,000
	103,000	70,283	100,500	79,409

Oferta odwołującego się nie została wybrana z powodu zbyt niskiej liczby punktów w ocenie. Oferent otrzymał za jakość 50,159 pkt, za dostępność 9,000 pkt.

Podkreślić w tym miejscu należy, iż Komisja konkursowa, zgodnie z art. 142 ust. 6 ustawy o świadczeniach... w części niejawniej konkursu ofert może przeprowadzić negocjacje z oferentami w celu ustalenia liczby planowanych do udzielania świadczeń, ceny za udzielane świadczenia. Komisja ma obowiązek przeprowadzić negocjacje co najmniej z dwoma oferentami, o ile w konkursie bierze udział więcej niż jeden oferent (ust. 7 art. 142). Ostatni oferent wybrany przez komisję z rankingu otrzymał w ocenie 79,409 pkt.

Odnosząc się do zarzutu braku oceny ciągłości udzielania świadczeń, podkreślenia wymaga fakt, iż zgodnie z Decyzją nr RWA - 9/2009 z dnia 10 lipca 2009 r. Urzędu Ochrony Konkurencji i Konsumentów (decyzja zamieszczona jest na stronie UOiKK: http://www.uokik.gov.pl/aktualnosci.php?news_id=590) Narodowy Fundusz Zdrowia nie może dodatkowo punktować stałości-ciągłości udzielania świadczeń w postępowaniach konkursowych. Faworyzowanie przez NFZ dotychczasowych świadczeniodawców, gwarantujące im dodatkowe punkty w ramach oceny ofert, zgodnie z w/w decyzją było sprzeczne z zasadami swobodnej i równej konkurencji. NFZ w wykonaniu powyższej decyzji zapłacił karę 1,14 mln zł.

Zarzut dotyczący naruszenia w postępowaniu art. 44 ust. 3 pkt 1 ustawy o finansach publicznych, bez wskazania na czym to naruszenie polegało, uznać należy za bezzasadny.

W ocenie POW NFZ, komisja konkursowa prowadząc przedmiotowe postępowanie kierowała się zasadą gospodarności w przyznawaniu środków pieniężnych na poszczególne świadczenia opieki zdrowotnej, przy uzyskiwaniu najlepszych efektów z danych nakładów oraz optymalnego doboru metod i środków służących osiągnięciu założonych celów. Podkreślenia wymaga bowiem, iż zawierając umowy o udzielanie świadczeń zdrowotnych Fundusz ma obowiązek kierować się przede wszystkim dobrem świadczeniobiorców i koniecznością zapewnienia im świadczeń finansowanych ze środków publicznych.

W niniejszym postępowaniu zaplanowana do zakupu liczba świadczeń wynosiła 211 291 pkt, a liczba zakupiona w wyniku rozstrzygnięcia postępowania wynosi 229 070 pkt. Świadczenia w niniejszym zakresie zostały zatem zabezpieczone.

Wobec braku podstaw do uwzględnienia odwołania, na podstawie art. 154 ust. 3 ustawy z dnia 24 sierpnia 2004 roku o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych - należało je oddalić.

Niniejszej decyzji, na podstawie art. 108 § 1 Kodeksu postępowania administracyjnego, ze względu na ochronę zdrowia lub życia ludzkiego, nadano rygor natychmiastowej wykonalności.

D Y R E K T O R
Pomorskiego Oddziału Wojewódzkiego
Narodowego Funduszu Zdrowia
Barbara Kzwieńska

Pouczenie

W oparciu o art. 154 ust.4 ustawy o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (tj. Dz. U. z 2008 r. Nr 164, poz. 1027 ze zm.), od niniejszej decyzji przysługuje odwołanie do Prezesa Narodowego Funduszu Zdrowia w Warszawie, ul. Grójecka 186. Odwołanie wnosi się za pośrednictwem Dyrektora Pomorskiego Oddziału Wojewódzkiego NFZ w terminie 7 dni od dnia otrzymania decyzji.