

WO/ZRP – DML/984-D

Gdańsk, dnia 26 czerwca 2013r.

**Szpital Specjalistyczny im. J. K. Łukowicza
w Chojnicach
ul. Leśna 10
89-600 Chojnice**

**DECYZJA nr 235/2013
z dnia 26 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 Specjalistyczny im. J. K. Łukowicza w Chojnicach, ul. Leśna 10, 89-600 Chojnice

od rozstrzygnięcia postępowania nr 11-13-000347/AOS/02/1/02.1030.001.02/1

w rodzaju: ambulatoryjna opieka specjalistyczna

w zakresie: świadczenia w zakresie endokrynologii

na obszar: powiat chojnicki

Dyrektor Pomorskiego Oddziału Wojewódzkiego Narodowego Funduszu Zdrowia

1. Oddala odwołanie Szpitala Specjalistycznego im. J. K. Łukowicza w Chojnicach
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 endokrynologii na obszar: powiat chojnicki. Ogłoszenie określało wartość zamówienia na kwotę nie wyższą niż 160.930,00 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 3 oferty, które zostały sprawdzone pod kątem spełniania warunków formalnych. Oferta Odwołującego się nie posiadała braków formalnych.

Wartość złożonych ofert spełniających warunki wymagane wynosiła 279.301,00 zł, natomiast postępowanie zostało ogłoszone na kwotę 160.930,00 zł.

Komisja konkursowa podjęła decyzję o przeprowadzeniu negocjacji ze wszystkimi oferentami. Negocjacje dotyczyły: ilości i ceny świadczeń. Oferta Odwołującego się uzyskała najniższą ocenę za kryteria niecenowe tj. 47,773 pkt. Ostatecznie oferta Odwołującego się nie została wybrana.

W dniu 27 maja 2013 r. odbyło się spotkanie negocjacyjne z Odwołującym. Pomimo podpisania protokołu końcowego ze zbieżnym stanowiskiem stron, co do ceny oraz ilości, oferta nie znalazła się w rozstrzygnięciu postępowania. Oferta Odwołującego nie uzyskała wystarczającej liczby punktów w ocenie oferty w rankingu, który był tworzony według kryteriów ustalonych w sposób jednolity dla wszystkich oferentów. Wybrano 2 oferty, które zostały najwyżej ocenione wyczerpując łączną wartość zamówienia.

W dniu 20.06.2013 r. oferent wniósł odwołanie od rozstrzygnięcia postępowania **nr 11-13-000347/AOS/02/1/02.1030.001.02/1**. W odwołaniu wskazał, iż odwołuje się od niniejszego rozstrzygnięcia w części dotyczącej niewybrania oferty w ostatecznym rozstrzygnięciu postępowania i niedokonaniu podziału środków na trzy podmioty, które złożyły ofertę w tym zakresie.

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.

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 Szpital Specjalistycznego im. J. K. Łukowicza w Chojnicach należało zatem 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.

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. Podniesione przez odwołującego w odwołaniu argumenty odnośnie powiązania pomiędzy zakresami udzielanych świadczeń (POZ i AOS) u świadczeniodawcy, który został wybrany jak też dotychczasowy sposób realizacji kontraktu (nie występowanie o nadwykonania) przez odwołującego się w celu dopasowania usług do potrzeb pacjentów dotyczą uszczerbku w jego interesie faktycznym skoro brak kontraktu z Funduszem będzie miał niekorzystny wpływ na działalność i sytuację finansową podmiotu, jednakże interes faktyczny nie jest tożsamy z interesem prawnym.

Dokonując oceny przeprowadzonego postępowania nr 11-13-000347/AOS/02/1/02.1030.001.02/1 w trakcie postępowania odwoławczego zainicjowanego złożonym przez oferenta Szpital Specjalistyczny im. J. K. Łukowicza w Chojnicach 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 11-13-000347/AOS/02/1/02.1030.001.02/1 złożono łącznie 3 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 – oferent odwołujący się	Liczba punktów - oferent o max liczbie punktów	Liczba punktów - ostatni oferent nad linią odcięcia
Kryteria niecenowe	68,000	47,773	52,000	49,000
Kryteria cenowe	20,000	20,000	20,000	20,000
Razem	88,000	67,773	72,000	69,000

W niniejszym postępowaniu zaplanowana do zakupu ilość świadczeń wynosiła 14.630 pkt, a ilość zakupiona w wyniku rozstrzygnięcia postępowania wynosi 16.255 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
Pomorski Oddział 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.