

WO/ZRP – MB/1245-D

Gdańsk, dnia 28 czerwca 2013 r.

*Stowarzyszenie Pomocy Osobom
Niepełnosprawnym „Autyzm”
Al. Sienkiewicza 21
76-200 Słupsk*

DECYZJA nr 521/2013**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:

*Stowarzyszenie Pomocy Osobom
Niepełnosprawnym "Autyzm"
Al. Sienkiewicza 21
76-200 Słupsk*

*od rozstrzygnięcia postępowania nr 11-13-000317/AOS/02/1/02.1616.001.02/1
w rodzaju: ambulatoryjna opieka specjalistyczna
w zakresie: logopedii
na obszar: 2263-mnpp Słupsk, 2212-powiat słupski*

Dyrektor Pomorskiego Oddziału Wojewódzkiego Narodowego Funduszu Zdrowia

1. Oddala odwołanie *Stowarzyszenia Pomocy Osobom Niepełnosprawnym "Autyzm" w Słupsku.*
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 logopedii na obszarze mnpp-Słupsk oraz powiatu słupskiego. Ogłoszenie określało wartość zamówienia na kwotę nie wyższą niż 77 957,40 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 sześć ofert, które zostały sprawdzone pod kątem spełniania warunków formalnych. Oferta Odwołującego się posiadała następujące braki formalne: w ofercie podano niewłaściwy kod VII oraz adres miejsca udzielania świadczeń. Braki (wyjaśnienie rozbieżności) zostały uzupełnione w terminie.

Wartość złożonych ofert spełniających warunki wymagane wynosiła 64 778 055,72 zł, natomiast postępowanie zostało ogłoszone na kwotę 77 957,40 zł.

W dniu 29.04.2013r. zespół do przeprowadzenia wizytacji oferenta przeprowadził kontrolę zgodności stanu faktycznego z ofertą i stwierdził brak dźwigu czyli brak dostępu dla osób niepełnosprawnych za wózkach.

Komisja konkursowa podjęła decyzję o przeprowadzeniu negocjacji z czterema oferentami na cztery miejsca 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 miejsca w rankingu). 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 dwóch oferentów na dwa miejsca udzielania świadczeń.

W dniu 21.06.2013 r. oferent wniósł odwołanie od rozstrzygnięcia postępowania nr *11-13-000317/AOS/02/1/02.1616.001.02/1*. W odwołaniu wskazał, iż odwołuje się od niniejszego rozstrzygnięcia zarzucając naruszenie:

- art. 134 ust. 1 ustawy o świadczeniach poprzez naruszenie zasady równego traktowania wszystkich oferentów i zasady uczciwej konkurencji,
- art. 142 ust. 5 pkt 1 ustawy poprzez niewybranie oferty pomimo jej uplasowania wśród ofert gwarantujących najkorzystniejszy bilans ceny do przedmiotu zamówienia,
- art. 142 ust. 6 pkt 1 i 2 ustawy poprzez niezaproszenie go do negocjacji ilościowo – cenowych
- art. 148 pkt 1 i 2 ustawy poprzez nieuwzględnienie w dokonywanej ocenie i porównaniu ofert faktu, że spełnia wszystkie możliwe przesłanki do otrzymania kontraktu.

W uzasadnieniu odwołania podniesiono dodatkowo, że z niezrozumiałych powodów nie został zaproszony do negocjacji.

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.

Odwołujący się nie skorzystał z prawa do zapoznania się z dokumentacją postępowania.

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 *Stowarzyszenia Pomocy Osobom Niepełnosprawnym "Autyzm"* należało zatem 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.

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

Dokonując oceny przeprowadzonego postępowania nr *11-13-000317/AOS/02/1/02.1616.001.02/1* w trakcie postępowania odwoławczego zainicjowanego złożonym przez oferenta *Stowarzyszenie Pomocy Osobom Niepełnosprawnym "Autyzm"* 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 spełniali 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 11-13-000317/AOS/02/1/02.1616.001.02/1 złożono łącznie sześć ofert na sześć 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	18,000	5,667	9,000	9,000
Kryteria cenowe	20,000	12,561	20,000	20,000
	38,000	18,228	29,000	29,000

W niniejszym postępowaniu zaplanowana do zakupu liczba świadczeń wynosiła 9 507 pkt, a liczba zakupiona w wyniku rozstrzygnięcia postępowania wynosi 9 456 pkt. Świadczenia w niniejszym zakresie zostały zatem zabezpieczone 99,46%.

Organ wskazuje, iż zgodnie z treścią art. 142 ust. 7 ustawy o świadczeniach, komisja konkursowa podejmując decyzję o przeprowadzeniu negocjacji ma obowiązek zaprosić do nich nie mniej niż dwóch oferentów, jeżeli w postępowaniu bierze udział więcej niż jeden oferent. W niniejszym postępowaniu do negocjacji zaproszono 4 oferentów, których oferty zostały ocenione najwyżej pod względem kryteriów niecenowych.

Jak wynika z powyższego zestawienia (tabela) liczba punktów odwołującego się za kryteria niecenowe była tak niska, że nawet obniżenie ceny i otrzymanie maksymalnej ilości punktów za kryterium ceny, nie spowodowałoby zmiany w rankingu końcowym i wyboru odwołującego się w wyniku rozstrzygnięcia postępowania.

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 6

Barbara Kawińska

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.