

WO/ZRP – JWM/936-D

Gdańsk, dnia 25 czerwca 2013 r.

Szpital Specjalistyczny im. F. Ceynowy
Ul. Jagalskiego 10
84-200 Wejherowo

DECYZJA nr 198/2013**z dnia 25 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:

Dyrektora Szpitala Specjalistycznego im. F. Ceynowy w Wejherowie

*od rozstrzygnięcia postępowania nr 11-13-000476/AOS/02/1/02.1501.001.02/1
w rodzaju: ambulatoryjna opieka specjalistyczna
w zakresie: świadczenia w zakresie chirurgii dziecięcej
na obszar: powiat wejherowski, powiat pucki, miasto Gdynia, miasto Sopot*

Dyrektor Pomorskiego Oddziału Wojewódzkiego Narodowego Funduszu Zdrowia

1. Oddala odwołanie *Szpitala Specjalistycznego im. F. Ceynowy*
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: chirurgii dziecięcej dla obszaru – powiat wejherowski, powiat pucki, miasto Gdynia, miasto

Sopot. Ogłoszenie określało wartość zamówienia na kwotę nie wyższą niż 430 715,50 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 8 ofert, które zostały sprawdzone pod kątem spełniania warunków formalnych. Oferta Odwołującego nie posiadała braków formalnych. Wartość złożonych ofert spełniających warunki wymagane wynosiła 970 072,00 zł, natomiast postępowanie zostało ogłoszone na kwotę 430 715,50 zł.

Komisja konkursowa podjęła decyzję o przeprowadzeniu negocjacji z 7 oferentami. Negocjacje dotyczyły: ilości i ceny świadczeń.

W wyniku rozstrzygnięcia niniejszego postępowania, wybrano 4 oferentów na 4 miejsca udzielania świadczeń. Odwołującego się nie wybrano.

W dniu 18.06.2013 r. oferent wniósł odwołanie od rozstrzygnięcia postępowania **nr 11-13-000476/AOS/02/1/02.1501.001.02/1**. W odwołaniu wskazał, iż odwołuje się od rozstrzygnięcia postępowania i zarzuca, że sposób porównania ofert w postępowaniu narusza zasady określone w art. 148 ustawy. Powyższe spowodowane jest brakiem racjonalności w wycenie punktowej poszczególnych kryteriów, które powodują, że sposób porównania ofert narusza zasady z art. 148 ustawy. W odwołaniu oferent szczegółowo wykazał niespójność (w jego ocenie) kryteriów oceny określonych w zasadach postępowania ustalonych przez Prezesa NFZ. Oferent zakwestionował zdefiniowane w załączniku nr 1 do Zarządzenia Nr 73/2012/DSOZ Prezesa NFZ pojęcie kompleksowości, wskazując, iż inaczej niż w zarządzeniu rozumiane jest ono przez pacjentów, a kryterium ciągłości zostało całkowicie pominięte w ocenie ofert. Oferent wskazał, iż wybrana w postępowaniu placówka w Rumi zatrudnia lekarza bez doświadczenia w zakresie chirurgii dziecięcej, w szczególności odnośnie przypadków urazowych. Mając powyższe na uwadze oferent wniósł o zapewnienie kontraktu na realizację świadczeń w zakresie chirurgii dziecięcej w jego Poradni Chirurgii Dziecięcej na poziomie zapewniającym bezpieczeństwo zdrowotne pacjentom oraz kompleksowość realizacji świadczeń.

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.

Oferenta 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. 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 podstawę 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

ph.

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 **Szpitala Specjalistycznego im. F. Ceynowy w Wejherowie** należało zatem uznać, iż nie został naruszony interes prawny Odwołującego się. Podmiot ten nie został wybrany w przedmiotowym postępowaniu, uzyskując 5 miejsce w rankingu, ale jego oferta była oceniana według jednolitych dla wszystkich oferentów kryteriów.

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

Dokonując oceny przeprowadzonego postępowania nr 11-13-000476/AOS/02/1/02.1501.001.02/1 w trakcie postępowania odwoławczego zainicjowanego złożonym przez oferenta **Szpital Specjalistyczny im. F. Ceynowy w Wejherowie** 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 11-13-000476/AOS/02/1/02.1501.001.02/1 złożono łącznie 8 ofert na 8 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. Podkreślenia wymaga fakt, iż każda z ofert oceniana była na podstawie tych samych przepisów ustawy o świadczeniach oraz, wydanych na podst. art. 146 ustawy, przepisach zarządzeń Prezesa NFZ.

Każdy z oferentów, przystępując do udziału w konkursie, powinien zapoznać się z obowiązującymi w tym konkursie przepisami. Decyzja o wzięciu udziału w postępowaniu powinna być równoznaczna z akceptacją zasad obowiązujących w jego trakcie.

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	74,000	80,500	74,000
Kryteria cenowe	20,000	20,000	15,056	20,000
	103,000	94,000	95,556	94,000

Podkreślenia wymaga również fakt, iż 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/aktualnosc.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.

W niniejszym postępowaniu zaplanowana do zakupu w niniejszym postępowaniu ilość świadczeń wynosiła 48 395,00 pkt, a ilość zakupiona w wyniku rozstrzygnięcia postępowania wynosi 51 749,00 pkt. Świadczenia w tym zakresie zostały więc 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.

DYREKTOR
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.