

Fedőlap

Az előterjesztés közgyűlés elé kerül

Az előterjesztés közgyűlési tárgyalásának napja: 2016. 10. 20.

Javaslat a „Dunaújváros Megyei Jogú Város közigazgatási területén élő lakosainak háziorvosi és gyermekorvosi ügyelet, valamint a településen a felnőtt és gyermek ambuláns, illetve lakóhelyen történő orvosi ügyelet „központi telephelyen” való teljes körű ellátása feladat-ellátási szolgáltatási szerződés keretében, tárgyú közbeszerzési eljárás megindítására vagy másik ajánlatkérővel való szerződéskötésre és az eljárások eredményes lefolytatásáig szükséges döntések meghozatalára

Előadó: szociális, egészségügyi és lakásügyi bizottság elnöke
gazdasági és területfejlesztési bizottság elnöke
pénzügyi bizottság elnöke
ügyrendi, igazgatási, jogi bizottság elnöke
önkormányzat bíráló bizottsága

Előkészítő: Dr. László Borbála jogi és szervezési igazgató
Dr. Schleicher Judit jogi és szervezési ügyintéző

Meghívott: Bujtor Dávid közbeszerzési tanácsadó ÉSZ-KER Kft.
Dr. Mészáros Lajos főigazgató Szent Pantaleon Kórház
Dr. Révész Gertrúd ideiglenes bírálóbizottsági tag
Dózsáné Dr. Sasvári Ildikó FMKH DJH népegészségügyi osztályvezető

Véleményező bizottságok:

szociális, egészségügyi és lakásügyi bizottság	2016.10.11.
gazdasági és területfejlesztési bizottság	2016.10.12.
pénzügyi bizottság	2016.10.11.
ügyrendi, igazgatási és jogi bizottság	2016.10.18.
önkormányzat bíráló bizottsága	2016.10.18.

A napirendi pont rövid tartalma: Az önkormányzat által a fenti tárgyban megkötött feladat-ellátási szerződés 2016. október 31. napjával lejár. Szükséges döntést hozni arról, hogy DMJV Önkormányzata a feladatra közbeszerzési eljárást folytat-e le vagy másik ajánlatkérővel – Szent Pantaleon Kórház-Rendelőintézet – köt szerződést.

Bármely döntés esetén – a folyamatos ellátás érdekében – szükséges a meglévő szerződés meghosszabbítása.

A napirendi pont előkészítőinek adatai:

Osztály neve: Jogi és Szervezési Igazgatóság
Ügyintéző neve: Dr. László Borbála igazgató
E-mail címe: laszlobori@pmh.dunanet.hu
Telefonszáma: 0625/544-306
Iktatószám: 13280-20/2016.
Előkészítő aláírása: Dr. László Borbála s.k.
Igazgató / Osztályvezető aláírása: Dr. László Borbála s.k.

A törvényességi ellenőrzésre vonatkozó adatok:

Törvényességi ellenőrzést végző személy: Dr. Petánszki Lajos s.k.
Leadás dátuma: 2016. 10. 07.
Ellenőrzés dátuma: 2016. 10. 07.
Törvényességi észrevétel: Van/Nincs
Amennyiben van:
Az elfogadáshoz szükséges szavazati arány: egyszerű/minősített
A tárgyalás módja: Nyílt ülés

Egyéb megjegyzés: Láttam. Dudás Pálné 2016.okt.7.

JAVASLAT

Dunaújváros Megyei Jogú Város közigazgatási területén élő lakosainak háziorvosi és gyermekorvosi ügyelet, valamint a településen a felnőtt és gyermek ambuláns, illetve lakóhelyen történő orvosi ügyelet „központi telephelyen” való teljes körű ellátása feladat-ellátási szolgáltatási szerződés keretében” tárgyú közbeszerzési eljárás megindítására vagy másik ajánlatkérővel való szerződéskötésre és az eljárások eredményes lefolytatásáig szükséges döntések meghozatalára

Tisztelt Közgyűlés!

Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény (a továbbiakban: „Mötv.”) **13. §-a (1) bekezdésének 4. pontja** alapján a helyi közügyek, valamint a helyben biztosítható közfeladatok körében ellátandó helyi önkormányzati feladat az **egészségügyi alapellátást**.

Az egészségügyi alapellátásról szóló 2015. évi CXXIII. törvény 5. § (1) bekezdésének 1. c) pontja értelmében a települési önkormányzat az egészségügyi alapellátás körében gondoskodik az alapellátáshoz kapcsolódó háziorvosi, házi gyermekorvosi és fogorvosi ügyeleti ellátásról.

Az egészségügyi ellátás folyamatos működtetésének egyes szervezési kérdéseiről szóló 47/2004.(V. 11.) ESzCsM rendelet 15. §-ának (1) bekezdése szerint a háziorvosi, házi gyermekorvosi feladatok rendelési időn kívüli ellátására ügyeleti szolgálatot kell szervezni, illetve azt központi ügyelet útján kell ellátni.

A háziorvosi, házi gyermekorvosi tevékenységről szóló 4/2000. (II. 25.) EüM rendelet 4. § (2) bekezdésének e) pontja szerint a háziorvos feladatkörébe tartozik az önkormányzattal kötött szerződésben rögzítettek szerint az ügyeleti szolgálatban való részvétel.

Dunaújváros Megyei Jogú Város Önkormányzata – Dunaújváros Megyei Jogú Város Polgármestere 226/2015. (IV. 01.) PM határozata alapján – 2015. május 1. napjától feladat-ellátási szerződést kötött orvosi ügyelet működtetésére az Inter-Ambulance Egészségügyi Szolgáltató Zrt-vel (1145 Budapest, Thököly út 165. 1.em. 5.), **2016. október 31. napjáig**. Szükséges, hogy az Önkormányzat az orvosi ügyelet ellátására ezen időpontot követően új szerződést kössön.

Az orvosi ügyelet ellátására, az egészségügyi szolgáltató és OEP között megkötendő szerződés becsült értéke meghaladja a **8 millió forint** értékhatárt, ezért a szolgáltató kiválasztására a jogszabályok a következő lehetőséget biztosítják:

1.) közbeszerzési eljárás alapján:

Figyelemmel a megkötendő szerződés becsült értékére a közbeszerzésekről szóló 2015. évi CXLI. törvény 113. §-a alapján nemzeti eljárásrendben lefolytatott nyílt közbeszerzési eljárásra van lehetőség.

A közbeszerzést a szerződéskötéstől számított **36** hónapra, vagy a bizottsági javaslatoktól függően határozott időre (**2017. február 1. és 2020. január 31.**) közötti időszakra tervezzük kiírni, figyelemmel az ellátás biztonsága követelményére.

Az egészségügyi szolgáltatások Egészségbiztosítási Alapból történő finanszírozásának részletes szabályairól szóló 43/1999. (III. 3.) Korm. rendelet kimondja:

19. § (1) Az OEP az ügyeleti szolgáltatás finanszírozására szerződést köt a területileg illetékes önkormányzattal vagy egészségügyi intézményével, illetve azzal, akivel az önkormányzat feladat átadási/átvállalási szerződést kötött.

(2) Az (1) bekezdés szerinti szolgáltató az ellátási területéhez tartozó háziorvosi szolgálatok háziorvosi ellátásra szóló szerződés szerinti összlakosság száma alapján jogosult az ügyeleti ellátás díjazására.

(3) A díjazás alapösszege 42 Ft/fő, amely a fenntartó települési önkormányzat illetékességi területéhez tartozó lakosság szám alapján az alábbiak szerint változik:

a)

b) a díjazás az alapösszegnek a lakosság szám alapján számított

ba) 2,1 területi szorzóval megemelt mértéke a 3000 alatti lakosság számú,

bb) 1,7 területi szorzóval megemelt mértéke a 3 001-20 000 közötti lakosság számú,

bc) 1,5 területi szorzóval megemelt mértéke a 20 001-40 000 közötti lakosság számú,

bd) 1,3 területi szorzóval megemelt mértéke a 40 001-80 000 közötti lakosság számú települési önkormányzatok esetében;

(7) A finanszírozás keretében az ügyeleti ellátás díjazása kizárólag az ügyeleti szolgáltatás kiadásaira használható fel.

A 2015. december 31-i állapot adatai alapján 46.052 fő lakosa van Dunaújvárosnak. Fentiek szerint az **OEP által biztosított havi finanszírozás becsült összege 2.514.439,- Ft/hó.**

Dunaújváros Megyei Jogú Város Önkormányzata jelenleg is kiegészíti az OEP finanszírozást. Az orvosi ügyeletre kötött hatályos feladat-ellátási szerződés rendelkezése alapján az önkormányzat havonta **1.197.000,-Ft** -ot fizet az ügyeleti feladatok ellátására.

2016. évben költségvetésünkben az orvosi ügyelet ellátására **15.000.000,- Ft** összeget terveztünk, amely összeget arányosan használjuk fel.

Jelenleg az ügyeleti szolgálat **munkanapokon 0-8 és 18-24 óráig, hétfőn és ünnepnapokon pedig 0-24 óráig tart.** Az ügyeleti szolgálat idejében az Önkormányzat a jövőben sem tervez változtatást.

A háziorvosi ügyelet költségei a jelenlegi szerződés októberi lejártát követően az alábbiak szerint terhelnék az önkormányzat költségvetését:

2016. évben a jelenlegi szerződés lejártát követően a szerződés meghosszabbításával a közbeszerzési eljárás lefolytatását követő szerződéskötésig:

2016. november havi díj	1.197.000,- Ft
2016. december havi díj	1.197.000,- Ft
A jelenlegi szerződés meghosszabbítása változatlan feltételek mellett. A fedezet a 2016. évi költségvetésben rendelkezésre áll.	

2017. január havi díj	1.197.000,- Ft
A jelenlegi szerződés meghosszabbítása változatlan feltételek mellett. A fedezetet a 2017. évi költségvetésben kell biztosítani.	
Összesen:	1.197.000,- Ft

A közbeszerzési eljárás lefolytatásával a tervezhető költségigény – a korábbi költségigényt az Önkormányzat számára elfogadható mértékkel emelten – havi 1.400.000,- Ft összegben jelöljük meg.

A költségigény a következő:

2017. február 01 - 2020. január 31. (összesen 36 hónapra): 1.400.000,- Ft/hó

2017. évben – 11 hónapra – összesen: 15.400.000,- Ft

2018. évben – 12 hónapra – összesen: 16.800.000,- Ft

2019. évben – 12 hónapra – összesen: 16.800.000,- Ft

2020. évben – 1 hónapra – összesen: 1.400.000,- Ft

A 2017. évben a szolgáltatás önkormányzat költségvetését 16.597.000,- Ft összeggel terhelné a meglévő szerződés meghosszabbításából adódó áthúzódó költség miatt.

Az ajánlattételi felhívást az előterjesztés 1. számú melléklete tartalmazza.

A meghívni javasolt gazdasági társaságok: Inter-Ambulance Egészségügyi és Szolgáltató Zártkörűen Működő Részvénytársaság (székhely 1145 Budapest, Thököly út 165. I. em. 5.; képviselő Molnár György); FŐNIX-MED Egészségügyi Szolgáltató Zártkörűen Működő Részvénytársaság (székhely 1138 Budapest, Váci út 198.; képviselő Rácz Béla) és PRO-MED Egészségügyi és Szociális Szolgáltató Betéti Társaság (székhely 2030 Érd, Ágota u. 8.; képviselő Dr. Berzéki Ferenc). A felsorolt cégek kiválasztásának indoka, hogy Dunaújvároshoz hasonló nagyságú településeken látnak el ügyeletet, tevékenységüket több éve végzik, illetve az Inter-Ambulance Zrt. az előzőekben felsoroltak mellett a jelenlegi ügyeleti szolgáltató Dunaújvárosban.

2. közbeszerzési eljárás lefolytatása nélkül:

A közbeszerzési törvény 9. § (1) bekezdése a következő kivételt tartalmazza:

„Kbt. 9. § (1) E törvényt nem kell alkalmazni

j) az 5. § (1) bekezdésében meghatározott ajánlatkérő szervezet a másik ajánlatkérővel kötött szerződésére, amelynek célja közfeladatok teljesítésére, illetve közszolgáltatások nyújtására vagy közös közérdekű célok megvalósítására irányuló együttműködés kialakítása az ajánlatkérők között, ahol az ajánlatkérők együttműködéssel érintett tevékenységből származó éves nettó árbevételének legfeljebb 20%-a származik a nyílt piacról;”

A szerződni kívánó Önkormányzat, továbbá a dunaújvárosi Szent Pantaleon Kórház-Rendelőintézet a Kbt. 5. § (1) bekezdése szerint ajánlatkérő.

A szerződés célja közfeladat teljesítése lenne, mivel a háziiorvosi ügyelet ellátása közfeladat. (Mötv. 13. § 13. § (1) bek. 4. pontja, Egészségügyi Alapellátásról szóló törvény 5. § (1) bek. c. pontja.)

Amennyiben a Szent Pantaleon Kórház-Rendelőintézetnek a háziorvosi ügyelet ellátásából származó éves nettó árbevételének legfeljebb 20%-a származik a nyílt piacról, akkor a jogszabályi feltétel megvalósul.

Dunaújváros Megyei Jogú Város illetékességi területén működő Szent Pantaleon Kórház-Rendelőintézet, amely a településen az ügyeleti szolgálatot is ellátná – a kórházi tevékenységhez illeszkedően a lakosság számára nyilvánvalóan komplexebb szolgáltatást tudna nyújtani. A későbbiekben akár a gyógyszerári ellátással is bővíthető lenne a szolgáltatás. Így a lakosság egy helyben, teljes körű egészségügyi ellátáshoz juthatna.

Ezért – a fenti jogszabályi lehetőség mentén – megkerestük árajánlat tétel végett a Szent Pantaleon Kórház-Rendelőintézetet.

Az árajánlat az előterjesztés 2. számú mellékletét képezi.

Az árajánlatban a Kórház az Önkormányzattól havi 4.500.000,- Ft összegű díjazást igényel, amelynek részletezését az ajánlat tartalmazza.

Amennyiben az Önkormányzat a Szent Pantaleon Kórház – Rendelőintézettel való szerződéskötéssel kívánja a feladatot ellátni a költségigény a következő:

A jelenlegi szerződés hosszabbításából adódó költségek:

2016. november havi díj	1.197.000,- Ft	2017. január havi díj	1.197.000,- Ft
2016. december havi díj	1.197.000,- Ft		
A jelenlegi szerződés meghosszabbítása változatlan feltételek mellett. A fedezet a 2016. évi költségvetésben rendelkezésre áll.		A jelenlegi szerződés meghosszabbítása változatlan feltételek mellett. A fedezetet a 2017. évi költségvetésben kell biztosítani.	
		Összesen:	1.197.000,- Ft

2017. február 01. napjától 2018. január 31. napjáig 4.500.000,- Ft/hó, amelyek összege 1 évre 54.000.000,- Ft.

Célszerűnek mutatkozik a Kórházzal való szerződéskötés esetén a jogviszonyt határozott időre, 1 évre létrehozni, amely időtartam alatt a szerződő felek megtapasztalhatják, hogy mennyiben valósulnak meg a szerződéskötéshez fűzött remények, a lakosság magasabb színvonalú ellátását igazolják -e a tapasztalatok. Egyben ez az időtartam elégséges lehet arra is, hogy amennyiben a felek a jogviszonyon változtatni kívánnak, a feladatellátás biztosítása mellett, erre elegendő idő álljon rendelkezésre.

Az előterjesztést 2016. október 11-én tárgyalta a szociális, egészségügyi és lakásügyi bizottság és 8 igen szavazattal a „B” változatot javasolta támogatni a Közgyűlésnek. A pénzügyi bizottság 2016. október 11-én tárgyalta az előterjesztést és 5 igen szavazattal a határozati javaslat „B” változatát elfogadásra javasolja a Közgyűlésnek. A gazdasági és területfejlesztési bizottság 2016. október 12-én tárgyalta az előterjesztést és 6 igen

szavazattal Közgyűlési tárgyalásra alkalmasnak nyilvánította az előterjesztést. Az előterjesztést az önkormányzat bíráló bizottsága és az ügyrendi, igazgatási és jogi bizottság a 2016. október 18-i ülésén véleményezte és annak eredményét a Közgyűlésen az elnökök szóban ismertetik.

A fentiek alapján az alábbi határozati javaslatot terjesztjük a Tisztelt Közgyűlés elé:

A/ változat esetén a közbeszerzési eljárás megindításáról

B/ változat esetén a Kórházzal való szerződéskötésről dönt az Önkormányzat.

HATÁROZATI JAVASLAT

Dunaújváros Megyei Jogú Város Közgyűlésének

.../2016. (X. 20.) határozata

Dunaújváros Megyei Jogú Város közigazgatási területén élő lakosainak háziorvosi és gyermekorvosi ügyelet, valamint a településen a felnőtt és gyermek ambuláns, illetve lakóhelyen történő orvosi ügyelet „központi telephelyen” való teljes körű ellátása feladat-ellátási szolgáltatási szerződés keretében” tárgyú közbeszerzési eljárás megindításáról vagy másik ajánlatkérővel való szerződéskötésről és az eljárások eredményes lefolytatásáig szükséges döntések meghozataláról

A változat:

1. Dunaújváros Megyei Jogú Város Közgyűlése **2017. február 1. és 2020. január 31.** napjáig terjedő határozott időre „Dunaújváros Megyei Jogú Város közigazgatási területén élő lakosainak háziorvosi és gyermekorvosi ügyelet, valamint a településen a felnőtt és gyermek ambuláns, illetve lakóhelyen történő orvosi ügyelet „központi telephelyen” való teljes körű ellátása feladat-ellátási szolgáltatási szerződés keretében” a Közbeszerzési törvény 113. §-a alapján nemzeti eljárásrendben lefolytatott nyílt közbeszerzési eljárást indít a jelen határozat 1. számú mellékletét képező ajánlattételi felhívásban foglaltak szerint.
2. Dunaújváros Megyei Jogú Város Közgyűlése úgy határoz, hogy az 1. pontban meghatározott közbeszerzési eljárásban az
 - a) Inter-Ambulance Egészségügyi és Szolgáltató Zártkörűen Működő Részvénytársaságot (1145 Budapest, Thököly út 165. I. em. 5.)
 - b) FŐNIX-MED Egészségügyi Szolgáltató Zártkörűen Működő Részvénytársaságot (1125 Budapest, Váci út 198.)
 - c) PRO-MED Egészségügyi és Szociális Szolgáltató Betéti Társaságot (2030 Érd, Ágota u. 8.)

hívja fel ajánlattételre.

3. Dunaújváros Megyei Jogú Város Közgyűlése felkéri a polgármestert, hogy az ajánlattételi felhívásokat küldje meg a 2. pontban megjelölt gazdasági szereplők részére.

Felelős: a határozat végrehajtásáért: a polgármester

a határozat végrehajtásában való közreműködésért: a Jogi és Szervezési

Igazgatóság igazgatója

Határidő: 2016. október 31.

4. Dunaújváros Megyei Jogú Város Közgyűlése felhatalmazza a polgármestert a közbeszerzési eljárásban az érdemi döntések meghozatalára és arra, hogy a közbeszerzési eljárásban nyertes pályázóval az ajánlattételi felhívás mellékletét képező feladatellátási szerződést aláírja.

Felelős: a határozat végrehajtásáért: a polgármester
a határozat végrehajtásában való közreműködésért: a Jogi és Szervezési
Igazgatóság igazgatója

Határidő: 2017. január 31.

5. Dunaújváros Megyei Jogú Város Közgyűlése az 1. pontban meghatározott közbeszerzési eljárás fedezetül az alábbi bontásban a következő fedezetet biztosítja:

2017. évben – 11 hónapra – összesen: 15.400.000,- Ft
2018. évben – 12 hónapra – összesen: 16.800.000,- Ft
2019. évben – 12 hónapra – összesen: 16.800.000,- Ft
2020. évben – 1 hónapra – összesen: 1.400.000,- Ft

6. Dunaújváros Megyei Jogú Város Közgyűlése utasítja a jegyzőt, hogy az 5. pontban foglalt kötelezettségvállalást az 5. pontban foglaltaknak megfelelően a 2017., 2018., 2019., 2020. évi költségvetési rendelet tervezésekor vegye figyelembe.

Felelős: - a kötelezettségvállalás teljesítéséért:
a polgármester
- a kötelezettségvállalásban történő közreműködésért:
a költségvetési és pénzügyi osztály vezetője
a jogi, szervezési és intézményigazgatási osztály vezetője
- a határozat végrehajtásáért:
a jegyző
- a határozat végrehajtásában való közreműködésért:
a szociális, egészségügyi és lakásügyi bizottság elnöke
a gazdasági és területfejlesztési bizottság elnöke
a pénzügyi bizottság elnöke
az ügyrendi, igazgatási és jogi bizottság elnöke
- a határozat végrehajtása előkészítésében való közreműködésért:
a költségvetési és pénzügyi osztály vezetője
a jogi, szervezési és intézményigazgatási osztály vezetője
- a költségvetési rendelet-tervezet előkészítésében való közreműködésért:
a költségvetési és pénzügyi osztály vezetője

Határidő: a közbeszerzési felhívás közzétételére: 2016. október 31.
az elbírálásra és szerződéskötésre: a felhívásban megjelölt határidő
a kötelezettségvállalásról: 2017., 2018., 2019., 2020. évi költségvetési
rendelet-tervezet előkészítésének időpontja

7. Dunaújváros Megyei Jogú Város Közgyűlése az 1. pontban meghatározott

közbeszerzési eljárás eredményes lefolytatásáig, legfeljebb azonban 2017. január 31. napjáig járul hozzá ahhoz, hogy az orvosi ügyelet működtetésére 2015. május 1. napjától megkötött feladat-ellátási szerződés az Inter-Ambulance Egészségügyi Szolgáltató Zrt.-vel (1145 Budapest, Thököly út 165. 1.em. 5.) a közfeladat ellátása érdekében, változatlan feltételek mellett, meghosszabbításra kerüljön és a jelen határozat 2. számú mellékletét képező szerződésmódosítást a polgármester aláírja.

8. Dunaújváros Megyei Jogú Város Közgyűlése a 7. pontban meghatározott feladatra – tekintettel arra, hogy a 2016. évre a fedezet a költségvetésben rendelkezésre áll – 2017. január hónapra összesen 1.197.000,- Ft fedezetet biztosít.

9. Dunaújváros Megyei Jogú Város Közgyűlése utasítja a jegyzőt, hogy a 7. pontban foglalt kötelezettségvállalást a 2016. évi költségvetés során következő módosításakor és a 2017. évi költségvetési rendelet tervezésekor vegye figyelembe.

Felelős: - a szerződés meghosszabbításáért
a polgármester
- a szerződés meghosszabbításában való közreműködésért
a jogi, szervezési és intézményigazgatási osztály vezetője
- a kötelezettségvállalásban történő közreműködésért:
a jogi, szervezési és intézményigazgatási osztály vezetője
a költségvetési és pénzügyi osztály vezetője
- a határozat végrehajtásáért:
a jegyző
- a határozat végrehajtásában való közreműködésért:
a szociális, egészségügyi és lakásügyi bizottság elnöke
a gazdasági és területfejlesztési bizottság elnöke
a pénzügyi bizottság elnöke
az ügyrendi, igazgatási és jogi bizottság elnöke
- a határozat végrehajtása előkészítésében való közreműködésért:
a költségvetési és pénzügyi osztály vezetője
a jogi, szervezési és intézményigazgatási osztály vezetője
- a költségvetési rendelet-tervezet előkészítésében való közreműködésért:
a költségvetési és pénzügyi osztály vezetője

Határidő: - a szerződés meghosszabbítására: 2016. október 31.
- a kötelezettségvállalásra: a 2016. évi költségvetés során következő módosítása, illetve a 2017. évi költségvetési rendelet-tervezet előkészítésének időpontja

B változat:

1. Dunaújváros Megyei Jogú Város Közgyűlése **2017. február 1. és 2018. január 31.** napjáig terjedő határozott időre „Dunaújváros Megyei Jogú Város közigazgatási területén élő lakosainak házi orvosi és gyermekorvosi ügyelet, valamint a településen a felnőtt és gyermek ambuláns, illetve lakóhelyen történő orvosi ügyelet „központi telephelyen” való teljes körű ellátására feladat-ellátási szolgáltatási szerződést köt a Kbt. 9. § (1) bekezdésében foglaltakra tekintettel, közbeszerzési eljárás lefolytatása nélkül, a Szent Pantaleon Kórház-Rendelőintézzettel (2400 Dunaújváros, Korányi S. u. 4-6.). Dunaújváros Megyei Jogú Város Közgyűlése felhatalmazza a polgármestert, hogy a feladat-ellátási szerződést az ügyrendi, igazgatási és jogi bizottság véleményének

kikérését követően aláírja.

2. Dunaújváros Megyei Jogú Város Közgyűlése az 1. pontban meghatározott feladat fedezetére összesen havi **4.500.000,- Ft-ot**, összesen **54.000.000,- Ft-ot** biztosít az alábbi bontásban:

2017. évre 49.500.000,-Ft-ot,

2018. évre pedig 4.500.000,-Ft-ot.

3. Dunaújváros Megyei Jogú Város Közgyűlése utasítja a jegyzőt, hogy az 2. pontban foglalt kötelezettségvállalást a 2. pontban foglaltaknak megfelelően a 2017. és 2018. évi költségvetési rendelet tervezésekor vegye figyelembe.

Felelős: - a szerződés megkötéséért

a polgármester

- a szerződés megkötésében való közreműködésért

a jogi, szervezési és intézményigazgatási osztály vezetője

- a kötelezettségvállalás teljesítéséért:

a polgármester

- a kötelezettségvállalásban történő közreműködésért:

a jogi, szervezési és intézményigazgatási osztály vezetője

a költségvetési és pénzügyi osztály vezetője

- a határozat végrehajtásáért:

a jegyző

- a határozat végrehajtásában való közreműködésért:

a szociális, egészségügyi és lakásügyi bizottság elnöke

a gazdasági és területfejlesztési bizottság elnöke

a pénzügyi bizottság elnöke

az ügyrendi, igazgatási és jogi bizottság elnöke

- a határozat végrehajtása előkészítésében való közreműködésért:

a költségvetési és pénzügyi osztály vezetője

a jogi, szervezési és intézményigazgatási osztály vezetője

- a költségvetési rendelet-tervezet előkészítésében való közreműködésért:

a költségvetési és pénzügyi osztály vezetője

Határidő: a szerződéskötésre: 2017. január 31.

a kötelezettségvállalásra: a 2017. és 2018. évi költségvetési rendelet-tervezet előkészítésének időpontja

4. Dunaújváros Megyei Jogú Város Közgyűlése az 1. pontban meghatározott szerződés létrejöttéig, legfeljebb azonban 2017. január 31. napjáig járul hozzá ahhoz, hogy az orvosi ügyelet működtetésére 2015. május 1. napjától megkötött feladat-ellátási szerződés az Inter-Ambulance Egészségügyi Szolgáltató Zrt-vel (1145 Budapest, Thököly út 165. 1.em. 5.) – a közfeladat ellátása érdekében – változatlan feltételek mellett meghosszabbításra kerüljön és a jelen határozat 1. számú mellékletét képező szerződésmódosítást a polgármester aláírja.

5. Dunaújváros Megyei Jogú Város Közgyűlése a 4. pontban meghatározott feladatra – tekintettel arra, hogy a 2016. évre a fedezet a költségvetésben rendelkezésre áll – 2017. január hónapra összesen 1.197.000,- Ft fedezetet biztosít.

6. Dunaújváros Megyei Jogú Város Közgyűlése utasítja a jegyzőt, hogy az 2. pontban foglalt kötelezettségvállalást a 2. pontban foglaltaknak megfelelően a 2016. évi

költségvetés során következő módosításakor, illetve a 2017., 2018. évi költségvetési rendelet tervezésekor vegye figyelembe.

- Felelős:**
- a szerződés meghosszabbításáért
a polgármester
 - a szerződés meghosszabbításában való közreműködésért:
a jogi, szervezési és intézményigazgatási osztály vezetője
 - kötelezettségvállalás teljesítéséért:
a polgármester
 - a kötelezettségvállalásban történő közreműködésért:
a jogi, szervezési és intézményigazgatási osztály vezetője
a költségvetési és pénzügyi osztály vezetője
 - a határozat végrehajtásáért:
a jegyző
 - a határozat végrehajtásában való közreműködésért:
a szociális, egészségügyi és lakásügyi bizottság elnöke
a gazdasági és területfejlesztési bizottság elnöke
a pénzügyi bizottság elnöke
az ügyrendi, igazgatási és jogi bizottság elnöke
a költségvetési és pénzügyi osztály vezetője
 - a határozat végrehajtása előkészítésében való közreműködésért:
a költségvetési és pénzügyi osztály vezetője
a jogi, szervezési és intézményigazgatási osztály vezetője
 - a költségvetési rendelet-tervezet előkészítésében való közreműködésért:
a költségvetési és pénzügyi osztály vezetője

- Határidő:**
- a szerződés meghosszabbítására: 2016. október 31.
 - a 2016. évi költségvetési rendelet során következő módosításának időpontja, illetve a 2017., 2018. évi költségvetési rendelet-tervezet előkészítésének időpontja

Dunaújváros, 2016. október 20.

Lőrinczi Konrád s.k.
a szociális, egészségügyi és lakásügyi
bizottság elnöke

Pintér Attila s.k.
a pénzügyi bizottság elnöke

Hingyi László s.k.
a gazdasági és területfejlesztési
bizottság elnöke

Dr. Ragó Pál s.k.
a bíráló bizottság elnöke

