

WO/ZRP – JWM/939-D

Gdańsk, dnia 25 czerwca 2013 r.

**Szpital Dziecięcy Polanki im. Macieja
Plażyńskiego w Gdańsku**
Spółka z o.o
ul. Polanki 119
80-308 Gdańsk**DECYZJA nr 201/2013****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 Dziecięcego Polanki im. Macieja Plażyńskiego w Gdańsku Sp. z o.o. z siedzibą: ul. Polanki 119, 80-308 Gdańsk.

od rozstrzygnięcia postępowania nr 11-13-000374/AOS/02/1/02.1071.001.02/1
w rodzaju: ambulatoryjna opieka specjalistyczna
w zakresie: świadczenia w zakresie onkologii i hematologii dziecięcej
na obszar: województwo pomorskie

Dyrektor Pomorskiego Oddziału Wojewódzkiego Narodowego Funduszu Zdrowia

1. Oddala odwołanie **Dyrektora Szpitala Dziecięcego Polanki im. Macieja Plażyńskiego w Gdańsku 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: świadczenia w zakresie onkologii i hematologii dziecięcej na obszar województwa pomorskiego.

Ogłoszenie określało wartość zamówienia na kwotę nie wyższą niż 324 880,00 zł na okres rozliczeniowy od 01.07.2013r. do 31.12.2013r.

Zgodnie z ogłoszeniem, oferty w niniejszym postępowaniu należało złożyć do dnia 13.03.2013 r., a otwarcie miało nastąpić w siedzibie POW NFZ w dniu 15.03.2013 r. Decyzją Dyrektora na wniosek komisji konkursowych termin składania ofert został przesunięty 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 2 oferty, które zostały sprawdzone pod kątem spełniania warunków formalnych. Oferta Odwołującego się posiadała braki formalne dotyczące

- kopii polisy OC lub innego dokumentu potwierdzającego zawarcie przez wnioskującego/oferenta umowy ubezpieczenia OC na okres obowiązywania umowy z Funduszem, brak jednej z kopii zawartej umowy podwykonawstwa (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 wymienionych w wykazie podwykonawców oraz nieprawidłowo wskazana cz. X kodu resortowego miejsca realizacji świadczeń.

Braki zostały uzupełnione do dnia 08.05.2013 r.

Wartość złożonych ofert spełniających warunki wymagane wynosiła 340 520,00 zł, natomiast postępowanie zostało ogłoszone na kwotę 324 880,00 zł.

Komisja konkursowa podjęła decyzję o rozstrzygnięciu postępowania bez przeprowadzenia negocjacji.

W wyniku rozstrzygnięcia niniejszego postępowania Odwołującego się nie wybrano.

W dniu 18.06.2013 r. oferent wniósł odwołanie od rozstrzygnięcia postępowania **11-13-000374/AOS/02/1/02.1071.001.02/1** W odwołaniu wskazał, iż odwołuje się od niniejszego postępowania w części dotyczącej rozstrzygnięcia zarzucając, iż komisja konkursowa nie wybrała oferty Odwołującego się, nie wzięła pod uwagę, że Poradnia spełnia wymogi Narodowego Funduszu Zdrowia, co do warunków, kadrowych, lokalowych i sprzętowych, nie uwzględniła przekroju leczonych pacjentów oraz faktu, że Poradnia ciągłość i kompleksowość, dostępność i wysoką jakością udzielanych 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 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 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 **Szpitała Dziecięcego Polanki im. Macieja Płażyńskiego w Gdańsku Spółka z ograniczoną odpowiedzialnością** należało zatem uznać, iż nie został

naruszony interes prawny Odwołującego się. Podmiot 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.

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

Dokonując oceny przeprowadzonego postępowania nr **11-13-000374/AOS/02/1/02.1071.001.02/1**, w trakcie postępowania odwoławczego zainicjowanego złożonym przez oferenta **Szpital Dziecięcy Polanki im. Macieja Płażyńskiego w Gdańsku 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.

W postępowaniu nr **11-13-000374/AOS/02/1/02.1071.001.02/1** złożono łącznie 2 oferty na 3 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	Liczba punktów - ostatni oferent nad linią odcięcia
Kryteria niecenowe	85,000	60,500	79,000	67,182
Kryteria cenowe	20,000	11,000	10,000	10,000
	105,000	71,500	89,000	77,182

Wskazać należy, iż kompleksowość w przedmiotowym postępowaniu była oceniana na podstawie odpowiedzi na pytania:

1.8.1.1- Czy oferent zapewnia możliwość pobrania materiału do badań z oceną cytologiczną/histopatologiczną - w lokalizacji?- udzielono odpowiedzi TAK (po wyjaśnieniach świadczeniodawcy z 29.04.2013 związanych z ze stwierdzonymi rozbieżnościami w wykazanym potencjale wykonawczym, odpowiedź skorygowano na NIE)

1.8.1.2- Czy oferent zapewnia możliwość wykonywania TK lub RM - w lokalizacji? udzielono odpowiedzi NIE. Stąd też oferent uzyskał za kompleksowość 0,000 pkt. Oferent wybrany w postępowaniu za kompleksowość uzyskał 5,000 pkt. Za dostępność Odwołujący się uzyskał 5,000 pkt podczas gdy podmiot wybrany otrzymał 9,000 pkt.

W niniejszym postępowaniu zaplanowana do zakupu liczba świadczeń wynosiła 32 488 pkt, a ilość zakupiona w wyniku rozstrzygnięcia postępowania wynosi 30 488,00 pkt.

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. zapewnienie świadczeniobiorcom dostępu do świadczeń zdrowotnych, 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.