

WO/ZRP – MZ/ 851 - D

Gdańsk, dnia 24 czerwca 2013 r.

Szpital Pucki Sp. z o. o.
Ul. 1 Maja 13A
84-100 Puck**DECYZJA nr 177/2013****z dnia 24 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:

Szpital Pucki Sp. z o. o ul. 1 Maja 13A, 84-100 Puck

od rozstrzygnięcia postępowania nr 11-13-000239/AOS/02/1/02.1640.001.02/1
w rodzaju: ambulatoryjna opieka specjalistyczna
w zakresie: świadczenia w zakresie urologii
na obszar: powiat pucki

Dyrektor Pomorskiego Oddziału Wojewódzkiego Narodowego Funduszu Zdrowia

1. Oddała odwołanie Szpitala Puckiego Sp. z o. o. w Pucku
2. Nadaje decyzji rygor natychmiastowej wykonalności.

Uzasadnienie

W dniu 25 lutego 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: świadczenia w zakresie urologii na obszar: powiat pucki. Ogłoszenie określało wartość

zamówienia na kwotę nie wyższą niż 97.606,30 zł na okres rozliczeniowy od 01.07.2013 r. do 31.12.2013 r.

Zgodnie z ogłoszeniem, oferty w niniejszym postępowaniu należało złożyć do dnia 13.03.2013 r., a otwarcie miało nastąpić w siedzibie POW NFZ w dniu 15.03.2013 r. Decyzją Dyrektora na wniosek komisji konkursowych termin składania ofert zmieniony został na dzień 18.03.2013 r. a otwarcia ofert na dzień 20.03.2013 r. 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 posiadała następujące braki formalne : niekompletne kopie umów z podwykonawcami. Wartość złożonych ofert spełniających warunki wymagane wynosiła 183.046,30 zł, natomiast postępowanie zostało ogłoszone na kwotę 97.606,30 zł.

Komisja konkursowa podjęła decyzję o rozstrzygnięciu postępowania bez przeprowadzenia negocjacji.

W wyniku rozstrzygnięcia niniejszego postępowania nie wybrano oferty Odwołującego się.

W dniu 18.06.2013 r. oferent wniósł odwołanie od rozstrzygnięcia postępowania 11-13-000239/AOS/02/1/02.1640.001.02/1, w uzasadnieniu wskazując na potrzeby zdrowotne mieszkańców powiatu oraz poprawę bezpieczeństwa zdrowotnego na tym terenie. Odwołujący się podał, iż poradnia urologiczna spełnia wymagania co do personelu, wyposażenia i dostępności. Od 2009 r. umowa z NFZ była realizowana ponad wartości określone w umowie. Wobec powyższego Szpital Pucki Sp. z o.o. wnosi o pozytywne rozpatrzenie przedmiotowego odwołania.

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 20.06.2013 r. Odwołujący się zapoznał się z dokumentacją dotyczącą przedmiotowego postępowania wnosząc o zdefiniowanie określenia wskazanej w rankingu oceny oferty punktacji z kolumny „jakość”.

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 określić 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 Szpitala Puckiego Sp. z o. o. 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 wnoszący je nie wskazał, jaki konkretny przepis prawa został naruszony w wyniku przeprowadzonego postępowania konkursowego, co w konsekwencji naruszyłoby interes prawny Odwołującego się. Odnośnie zaś definicji pojęcia „jakość” jako kryterium oceny oferty wskazać należy na treść § 1 ust. 1 pkt 1 powołanego wyżej Zarządzenia Prezesa Nr 54/2011/DSOZ Prezesa Narodowego Funduszu Zdrowia z dnia 30 września 2011 r. W świetle tego zapisu jakość jest oceniana w szczególności poprzez: kwalifikacje personelu, jego umiejętności oraz doświadczenie, wyposażenie oferenta w sprzęt i aparaturę medyczną, zewnętrzną ocenę jakości, wyniki kontroli prowadzonej przez Narodowy Fundusz Zdrowia. Szczegółowe zapisy dotyczące poszczególnych parametrów oceny są uregulowane w Zarządzeniu Prezesa Nr 73/2012/DSOZ z 8 listopada 2012 r. w tabeli nr 1.13.1- AOS.

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.

Dokonując oceny przeprowadzonego postępowania nr 11-13-000239/AOS/02/1/02.1640.001.02/1 w trakcie postępowania odwoławczego zainicjowanego złożonym przez Szpital Pucki 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 11-13-000239/AOS/02/1/02.1640.001.02/1 złożono łącznie 2 oferty na 2 miejsca udzielania świadczeń. Każda z ofert (także odwołującego się) oceniana była według tych samych kryteriów i mogła za każde z nich uzyskać taką samą ilość 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
Kryteria niecenowe	83,000	43,318	57,500
Kryteria cenowe	20,000	10,000	10,000
	103,000	53,318	67,500

W niniejszym postępowaniu zaplanowana do zakupu ilość świadczeń wynosiła 10.967 pkt, a ilość zakupiona w wyniku rozstrzygnięcia postępowania wynosi 10.967 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, z uwagi na konieczność zabezpieczenia świadczeń opieki zdrowotnej od dnia 01.07.2013 r., nadano rygor natychmiastowej wykonalności.

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

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.