

WO/ZRP – DML/1277-D

Gdańsk, dnia 28 czerwca 2013 r.

Zespół Opieki Zdrowotnej MEDICAL Sp. z o.o.
ul. Parkowa 12
83-113 Turze

DECYZJA nr 551/2013**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:

ZOZ Medical Sp. z o.o.

od rozstrzygnięcia postępowania nr 11-13-000500/AOS/02/1/02.1020.001.02/1
w rodzaju: ambulatoryjna opieka specjalistyczna
w zakresie: ŚWIADCZENIA W ZAKRESIE DIABETOLOGII
na obszar: powiat tczewski

Dyrektor Pomorskiego Oddziału Wojewódzkiego Narodowego Funduszu Zdrowia

1. Oddala odwołanie ***ZOZ Medical Sp. z o.o.***
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 diabetologii na obszarze powiatu tczewskiego. Ogłoszenie określało wartość zamówienia na kwotę nie wyższą niż 118 539,10 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 wpłynęły w terminie dwie oferty, które zostały sprawdzone pod kątem spełniania warunków formalnych. Oferta Odwołującego się nie posiadała braków formalnych. Kontrole były prowadzone u oferentów, którzy nie mieli dotychczas zawartych w danym zakresie umów z Pomorskim Oddziałem Wojewódzkim Narodowego Funduszu Zdrowia w Gdańsku. Nie przeprowadzano kontroli oferenta.

Wartość złożonych ofert spełniających warunki wymagane wynosiła 174 756,67 zł, natomiast postępowanie zostało ogłoszone na kwotę 118 539,10 zł.

Komisja konkursowa podjęła decyzję o przeprowadzeniu negocjacji ze wszystkimi dwoma oferentami na dwa 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). Negocjacje dotyczyły: liczby i ceny świadczeń. Odwołujący się został zaproszony do negocjacji. W dniu 28.05.2013 r. został podpisany Protokół Końcowy z negocjacji – protokół zbieżny. Oferent nie został wybrany.

W wyniku rozstrzygnięcia niniejszego postępowania, wybrano jednego oferenta na jedno miejsce udzielania świadczeń, którego oferta wyczerpuje wartość postępowania w zakresie diabetologii na powiat tczewski.

W dniu 24.06.2013 r. oferent wniósł odwołanie od rozstrzygnięcia postępowania nr **11-13-000500/AOS/02/1/02**. W odwołaniu wskazał, iż odwołuje się od niniejszego postępowania w części dotyczącej rozstrzygnięcia zarzucając:

- naruszenie art. 134 ust. 1 ustawy o świadczeniach poprzez prowadzenie postępowania w sposób nie zapewniający zasady równego traktowania wszystkich oferentów i zachowania zasad uczciwej konkurencji
- nie zaproponowania Oferentowi zawarcia umowy pomimo prowadzonych negocjacji i podpisania Protokołu końcowego zbieżnego
- naruszenia art. 148 ustawy o świadczeniach poprzez zmniejszenie dostępności świadczeń z zakresu diabetologii na obszarze miasta Gniew i okolic – wybór tylko jednej poradni na powiat tczewski zlokalizowanej w Tczewie.
- „marnotrawstwo” posiadanego sprzętu oraz specjalistycznej kadry medycznej.

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.

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 *ZOZ Medical Sp. z o.o.* 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.

W odwołaniu zaś wnoszący je nie wskazał, jaki konkretny przepis prawa został naruszony w wyniku przeprowadzonego postępowania konkursowego, co w konsekwencji naruszyłoby interes prawny Odwołującego się. Wskazać przy tym należy, iż nie zostało wykazane również naruszenie interesu prawnego Odwołującego się.

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

ewentualnego uszczerbku w interesie faktycznym oferenta (niezbędny sprzęt i wyspecjalizowana kadra, która pozostanie niewykorzystana u tego świadczeniodawcy, pozbawienie pacjentów ciągłości leczenia przez tych samych lekarzy), który na skutek rozstrzygnięcia nie uzyskał umowy na udzielanie świadczeń. Jednakże nie może to stanowić podstawy do uwzględnienia odwołania.

Dokonując oceny przeprowadzonego postępowania nr **11-13-000500/AOS/02/1/02.1616.001.02/1** w trakcie postępowania odwoławczego zainicjowanego złożonym przez oferenta **ZOZ Medical Sp. z o.o.** 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 **11-13-000500/AOS/02/1/02.1616.001.02/1** złożono łącznie dwie oferty na dwa miejsca 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	61,368	64,368	64,368
Kryteria cenowe	20,000	20,000	18,427	18,427
	103,000	81,368	82,795	82,795

W odniesieniu do zarzutu Odwołującego się wskazać należy, iż ciągłość i kompleksowość w niniejszym postępowaniu nie była brana pod uwagę przy ocenianiu wszystkich ofert.

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. Dostępność w niniejszym postępowaniu oznaczała harmonogram pracy komórki organizacyjnej (tabela powyżej - kolumna „dostępność”).

Odnosząc się natomiast do drugiego z zarzutów organ uznaje go za niezasadny. Zgodnie z art. 155 *ustawy o świadczeniach* do umów o udzielanie świadczeń zdrowotnych stosuje się przepisy kodeksu cywilnego jeżeli przepisy ustawy nie stanowią inaczej. W ocenie organu powyższy zapis wyłącza stosowanie art. 72. kodeksu cywilnego, którego naruszenie zarzuca odwołujący. W postępowaniu konkursowym zadaniem Funduszu jest bowiem wyłonienie nie oferty najtańszej ale takiej, która stanowi najkorzystniejszy bilans ceny i jakości. Oznacza to, że cena nie jest jedynym kryterium rankingującym ale stanowi tylko jeden z elementów oceny złożonej oferty. Negocjacje bowiem dotyczą jedynie ceny i ilości punktów natomiast warunki niecenne nie podlegają negocjacjom. Zatem nawet w przypadku uzgodnienia jednego z elementów tj. ceny na wybór oferty ma wpływ także drugi czynnik czyli szeroko rozumiana jakość oferowanych usług.

W niniejszym postępowaniu zaplanowana do zakupu liczba świadczeń wynosiła 13 319 pkt, a liczba zakupiona w wyniku rozstrzygnięcia postępowania wynosi 14 543 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 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.