

WO/ZRP – PS/ 889 – D

Gdańsk, dnia 24 czerwca 2013 r.

Przychodnia Lekarska „Witomino” sp. z o.o.
81-651 Gdynia
ul. Konwaliowa 2

DECYZJA nr 189/2013**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:

Przychodnia Lekarska „Witomino” sp. z o.o.
81-651 Gdynia
ul. Konwaliowa 2

od rozstrzygnięcia postępowania nr 11-13-000399/AOS/02/1/02.1610.001.02/1
w rodzaju: ambulatoryjna opieka specjalistyczna
w zakresie: otolaryngologii
na obszar 2262-mnpp Gdynia

Dyrektor Pomorskiego Oddziału Wojewódzkiego Narodowego Funduszu Zdrowia

1. Oddala odwołanie *Przychodni Lekarskiej „Witomino” 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

otolaryngologii na obszarze mnpp Gdynia. Ogłoszenie określało wartość zamówienia na kwotę nie wyższą niż 1 104 885,00 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 nie posiadała braków formalnych. Wartość złożonych ofert spełniających warunki wymagane wynosiła 2 787 246,00 zł, natomiast postępowanie zostało ogłoszone na kwotę 1 104 885,00 zł.

Komisja konkursowa podjęła decyzję o przeprowadzeniu negocjacji ze wszystkimi oferentami. Negocjacje dotyczyły: liczby i ceny świadczeń.

W dniu 06.06.2013r. oferent został zaproszony na negocjacje w zakresie otolaryngologii. Z odwołującym się negocjowano ilość punktów oraz cenę. Oferent podpisał protokół końcowy z negocjacji, zawierający klauzulę: „Protokół końcowy zawiera ostateczne stanowiska stron w procesie negocjacji co do ilości i ceny. Zbieżność stanowisk w protokole końcowym nie oznacza dokonania wyboru oferenta i przyrzeczenia zawarcia umowy.”

W wyniku rozstrzygnięcia niniejszego postępowania, wybrano siedmiu oferentów na siedem miejsc udzielania świadczeń - odwołującego się nie wybrano.

W dniu 17.06.2013 r. oferent wniósł odwołanie od rozstrzygnięcia postępowania **nr 11-13-000399/AOS/02/1/02.1610.001.02/1**. W odwołaniu wskazał, iż odwołuje się od niniejszego rozstrzygnięcia podnosząc, iż POW NFZ nie respektował nowelizacji zarządzenia w sprawie warunków zawierania i realizacji umów w rodzaju ambulatoryjna opieka zdrowotna z dnia 31.05.2013r., co wyczerpuje znamiona art. 150.ust.1pkt.5 Ustawy o świadczeniach zdrowotnych finansowanych ze środków 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 19.06.2013r Odwołujący się zapoznał się z dokumentacją postępowania i nie wniósł następujące zastrzeżenia: „Prosimy o sprecyzowanie zawartości parametru „jakość” – jakie elementy podlegają ocenie – świadczenie w zakresie otolaryngologii”.

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 postępowania, ma wpływ na ocenę możliwości zawarcia umowy o świadczenie takich usług.

Po rozpatrzeniu odwołania *Przychodni Lekarskiej „Witomino” sp. z o.o.* należało zatem uznać, iż nie został naruszony interes prawny Odwołującego się.

Odnosząc się zaś do zarzutu nie uwzględnienia zarządzenia Prezesa nr 32/2013/DSOZ z 31.05.2013r. zmieniającego zarządzenie w sprawie określenia warunków zawierania i realizacji umów w rodzaju ambulatoryjna opieka specjalistyczna, wskazać należy, że zarządzenie w § 2 wprost wskazuje, że: „do postępowań w sprawie zawarcia umów o udzielanie świadczeń opieki zdrowotnej wszczętych i niezakończonych przed dniem wejścia w życie zarządzenia, stosuje się przepisy zarządzenia, o którym mowa w § 1, w brzmieniu obowiązującym przed dniem wejścia w życie niniejszego zarządzenia”.

W zakresie wniosku zgłoszonego podczas wglądu do dokumentacji postępowania należy przypomnieć, że Zarządzenie 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 w §1 ust.1 pkt. 1 definiuje pojęcie „jakość” jako jedno z kryteriów.

„1. Oceny ofert dokonuje się według następujących kryteriów:

- 1) Jakość – oceniana w szczególności poprzez:
 - a) kwalifikacje personelu, jego umiejętności oraz doświadczenie,
 - b) wyposażenie oferenta w sprzęt i aparaturę medyczną,
 - c) zewnętrzną ocenę jakości,
 - d) wyniki kontroli prowadzonej przez Narodowy Fundusz Zdrowia;”

W związku z powyższym oraz mając na uwadze, że zgodnie art. 150 ustawy o świadczeniach w związku z art. 151 ww. ustawy do unieważnienia postępowania może dojść jedynie przed ogłoszeniem rozstrzygnięcia – zarzuty odwołującego są nieuzasadnione.

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

Dokonując oceny przeprowadzonego postępowania nr *11-13-000399/AOS/02/1/02.1610.001.02/1* w trakcie postępowania odwoławczego zainicjowanego

złożonym przez oferenta *Przychodnia Lekarska „Witomino” 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 *11-13-000399/AOS/02/1/02.1610.001.02/1* złożono łącznie osiemnaście ofert na osiemnaście 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	43,727	71,000	73,000
Kryteria cenowe	20,000	20,000	20,000	10,000
	103,000	63,727	91,000	83,000

W niniejszym postępowaniu zaplanowana do zakupu liczba świadczeń wynosiła 128 475 pkt, a liczba zakupiona w wyniku rozstrzygnięcia postępowania wynosi 134 496 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.