

WO/ZRP – JWM/ 887 -D

Gdańsk, dnia 24 czerwca 2013 r.

"Portowy Zakład Opieki Zdrowotnej"
Spółka z ograniczoną odpowiedzialnością
ul. Chrzanowskiego 3/5
81-338 Gdynia**DECYZJA nr 187/2013****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:

Prezesa Portowego Zakładu opieki Zdrowotnej sp. z o.o. w Gdyni

od rozstrzygnięcia postępowania nr 11-13-000401/AOS/02/1/02.1220.001.02/1
w rodzaju: ambulatoryjna opieka specjalistyczna
w zakresie: świadczenia w zakresie neurologii
na obszar: Miasto Gdynia

Dyrektor Pomorskiego Oddziału Wojewódzkiego Narodowego Funduszu Zdrowia

1. Oddala odwołanie ***Prezesa Portowego Zakładu Opieki Zdrowotnej Spółka z ograniczoną odpowiedzialnością w Gdyni***
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. Ogłoszenie określało wartość zamówienia na kwotę nie wyższą niż 1.078.182,30 zł na okres rozliczeniowy od 01.07.2013r. do 31.12.2013r.

Zgodnie z ogłoszeniem, oferty w niniejszym postępowaniu należało złożyć do dnia 13.03.2013 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 wpłynęło w terminie 17 ofert, które zostały sprawdzone pod kątem spełniania warunków formalnych. Oferta Odwołującego się *posiadała następujące braki formalne: kopia zawartej umowy (bez postanowień określających finansowanie) albo zobowiązanie podwykonawcy do zawarcia umowy z oferentem, zawierające zastrzeżenie o prawie Funduszu do przeprowadzenia kontroli na zasadach określonych w ustawie.* Oferent uzupełnił braki formalne w wymaganym terminie. Wartość złożonych ofert spełniających warunki wymagane wynosiła 1.703.586,60 zł, natomiast postępowanie zostało ogłoszone na kwotę 1.078.182,30 zł.

Komisja konkursowa podjęła decyzję o przeprowadzeniu negocjacji z 13 oferentami (Komisja Konkursowa do przeprowadzenia negocjacji zaprosiła taką liczbę oferentów, która zapewniła możliwość dokonania skutecznego wyboru, przy założeniu wyczerpania planowanej wartości zamówienia). Negocjacje dotyczyły: ilości i ceny świadczeń. Oferta Portowego Zakładu Opieki Zdrowotnej Spółka z ograniczoną odpowiedzialnością nie została zakwalifikowana do negocjacji z powodu niskiej oceny za kryteria cenowe i niecenowe.

W wyniku rozstrzygnięcia niniejszego postępowania, wybrano 10 oferentów na 10 miejsc udzielania świadczeń. Oferent nie został wybrany.

W dniu 17.06.2013 r. oferent wniósł odwołanie od rozstrzygnięcia postępowania nr 11-13-000401/AOS/02/1/02.1220.001.02/1. W odwołaniu wskazał, iż odwołuje się od niniejszego rozstrzygnięcia w części dotyczącej niewybrania oferty w ostatecznym rozstrzygnięciu postępowania zarzucając, iż komisja konkursowa nie wybrała oferty oferenta, pomimo spełnienia przez niego wszelkich wymogów NFZ pod względem personelu, sprzętu, dostępności do świadczeń oraz kompleksowości. Jednocześnie oferent wskazuje, że komisja konkursowa wybrała oferentów, którzy nie zabezpieczają świadczeń dla pacjentów z przemysłowych dzielnic miasta Gdyni. Oferent podniósł, iż nie został zaproszony do udziału w negocjacjach co do ceny oraz liczby świadczeń, co uznał jako dyskryminację i nierówne traktowanie w postępowaniu konkursowym. Oferent zarzucił w odwołaniu, iż wykluczenie go z systemu świadczeń finansowanych przez NFZ uznaje za działanie na szkodę Portowego ZOZ w wyniku naruszenia zasad postępowania w sprawie zawarcia umowy o udzielanie świadczeń opieki zdrowotnej. Oferent wniósł o ponowne rozpatrzenie złożonej oferty zgodnie z wymogami zawartymi w ogłoszeniu o konkursie ofert i ustawie o świadczeniach opieki zdrowotnej.

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 postępowania i nie wniósł uwag.

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 wskazał na naruszenie przez komisję konkursową interesu prawnego, o którym mowa w art. 152 ustawy. Przepis określony w art. 152 ustawy o świadczeniach stanowi, 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 "Portowy Zakład Opieki Zdrowotnej" Spółka z ograniczoną odpowiedzialnością 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 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. Odwołujący się natomiast wskazał ogólnie na naruszenie zasad postępowania poprzez nie przeprowadzenie negocjacji co do ceny i liczby świadczeń. Podkreślić w tym miejscu należy, iż Komisja konkursowa, zgodnie z art. 142 ust. 6 ustawy o świadczeniach... w części niejawnego 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).

Dokonując oceny przeprowadzonego postępowania nr 11-13-000401/AOS/02/1/02.1220.001.02/1 w trakcie postępowania odwoławczego zainicjowanego złożonym przez oferenta "Portowy Zakład Opieki Zdrowotnej" Spółka z ograniczoną odpowiedzialnością 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. Oferent otrzymał za cenę maksymalną liczbę 20,000 punktów. Kryteria niecenowe nie podlegają negocjacjom w trakcie postępowania.

W postępowaniu nr 11-13-000401/AOS/02/1/02.1220.001.02/1 złożono łącznie 17 ofert na 17 miejsc 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	Liczba punktów - ostatni oferent nad linią odcięcia
Kryteria niecenowe	83,000	25,977	68,000	64,250
Kryteria cenowe	20,000	20,000	20,000	10,000
	105,000	45,977	88,000	74,250

W niniejszym postępowaniu zaplanowana do zakupu ilość świadczeń wynosiła 123.929,00 pkt, a ilość zakupiona w wyniku rozstrzygnięcia postępowania wynosi 130.882,00 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, t.j. obowiązek zapewnienia świadczeniobiorcom dostępu do świadczeń opieki zdrowotnej, 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.