
SMLOUVA O POSKYTOVÁNÍ SOCIÁLNÍ SLUŽBY

uzavřená dle § 91 zákona č. 108/2006 Sb., o sociálních službách a dle zákona č. 89/2012 Sb., Občanský zákoník, ve znění pozdějších předpisů, níže uvedeného dne, měsíce a roku mezi těmito smluvními stranami:
Poskytovatel: Centrum sociálních služeb Jindřichův Hradec

 se sídlem Česká 1175, Jindřichův Hradec II, 377 01

 zapsaný v obchodním rejstříku vedeném u Krajského soudu v Českých

 Budějovicích v oddílu Pr, vložce číslo 385

 IČO: 750 11 191

 bankovní spojení: ČSOB a.s., pobočka Jindřichův Hradec,

 číslo účtu: 220196017/0300

na základě plné moci zastoupený: Bc. Danou Šuranskou, vedoucí DS Třeboň
(dále jen poskytovatel)

a

Klient:

jméno, příjmení

narozen:

trvale bytem:

jehož zastupuje:
jméno, příjmení opatrovníka, ustanoveného soudem …

jméno, příjmení zplnomocněného zástupce, na základně plné moci …

narozen:

trvale bytem:
Obecním úřadem …, se sídlem …, jehož jménem jedná …, na základě plné moci …
(dále jen klient)
I.

Úvodní ustanovení

1. Poskytovatel je příspěvkovou organizací zřízenou Jihočeským krajem za účelem poskytování sociálních služeb.

2. Poskytovatel vykonává činnost na základě zřizovací listiny schválené Zastupitelstvem Jihočeského kraje dne 17. 12. 2002 s účinností od 1. 1. 2003.

3. Poskytovatel poskytuje sociální služby v souladu s registrací vydanou Krajským úřadem Jihočeského kraje.
II.

Předmět smlouvy

1. Předmětem této smlouvy je poskytování sociální služby Domov pro seniory ve smyslu ustanovení § 49 a souvisejících ustanovení zákona o sociálních službách a jeho prováděcích právních předpisů poskytovatelem klientovi.
2. Sociální služba uvedená v bodu 1. tohoto článku bude klientovi poskytovatelem poskytována na adrese Domov seniorů Třeboň, Daskabát 306, 379 01 Třeboň.
3. Tuto smlouvu uzavírá poskytovatel s klientem za účelem poskytování sociální služby specifikované v bodu 1. tohoto článku s cílem zajistit klientovi pravidelnou nutnou pomoc a podporu, kterou potřebuje vzhledem ke své snížené soběstačnosti.

III.

Osobní cíle klienta
1. Smluvní strany se dohodly, že poskytovaná sociální služba bude směřovat k naplňování těchto osobních cílů klienta:

a) ……….

b) ……….

2. Na základě osobních cílů klienta uvedených v bodu 1. tohoto článku poskytovatel sestaví společně s klientem individuální plán, plán péče a průběh služby bude realizovat v souladu s těmito plány.

3. Případné dohodnuté změny osobních cílů klienta budou v průběhu poskytování služby zaznamenávány v individuálním plánu a v plánu péče klienta.

IV.

Rozsah a způsob poskytování sociální služby

1.
Poskytovatel s klientem se dohodli na rozsahu poskytované sociální služby dle požadavků klienta a možností poskytovatele tak, že poskytovatel klientovi
a) zajistí ubytování, dle možností poskytovatele a s přihlédnutím k individuálním potřebám klienta;

b) zajistí stravu v jídelně, ve společenských místnostech, případně na pokoji klienta, a to v rozsahu tří jídel hlavních (snídaně, oběda a večeře) a dvou jídel vedlejších (dopolední svačina, odpolední svačina), u stravy diabetické navíc 2. večeře;

c) poskytne podporu, případně pomoc při zvládání běžných úkonů péče o vlastní osobu;

d) poskytne pomoc při osobní hygieně nebo poskytne podmínky pro osobní hygienu;

e) zajistí aktivizační činnosti v souladu s individuálním plánem klienta;

f) podpoří zprostředkování kontaktu se společenským prostředím;

g) zajistí sociálně terapeutické činnosti vedoucí k rozvoji nebo udržení osobních a sociálních schopností a dovedností podporujících sociální začleňování;

h) poskytne pomoc při uplatňování práv a oprávněných zájmů a při obstarávání osobních záležitostí souvisejících s činností poskytovatele upravenou touto smlouvou;

i) poskytne lékařem indikovanou ošetřovatelskou péči;

j) poskytne základní rehabilitační péči na základě indikace lékaře a dle kapacitních možností rehabilitačních pracovišť poskytovatele;

k) zprostředkuje poskytnutí odborné lékařské péče a případně zajistí doprovod klienta za touto péčí;
l) zajistí na žádost klienta léky předepsané lékařem a jejich pravidelné podávání;
m) poskytne nabídnuté fakultativní služby na základě objednávky klienta.
2. Klient souhlasí s poskytováním potřebné ošetřovatelské a rehabilitační péče na základě zákona č. 372/2011 Sb., o zdravotních službách ve znění pozdějších předpisů, zejména v rozsahu úkonů odbornosti 913 – všeobecná sestra v sociálních službách.
3. Stravování zajistí poskytovatel v souladu se zásadami správné výživy na základě předem zveřejněného jídelního lístku. V případě potřeby nebo na žádost klienta, mu poskytovatel zajistí dietní stravování, pokud ho poskytuje.

4. Klient je oprávněn užívat ubytovací pokoj včetně sociálního zařízení a společné prostory v zařízení poskytovatele, zejména společenské místnosti, dílnu volnočasových aktivit, venkovní odpočinkovou zónu; jiné prostory po dohodě s poskytovatelem.

5. Pokoj, kde je klient ubytován, si může klient po dohodě s poskytovatelem a spolubydlícím dovybavit vlastním zařízením.

V.

Úhrada za poskytovanou sociální službu
1. Úhrada za poskytovanou sociální službu se sjednává na základě platného sazebníku služeb vydaného poskytovatelem (příloha č. 1 této smlouvy) v souladu s příslušnými ustanoveními zákona o sociálních službách ve znění prováděcích právních předpisů.
2. Úhrada za ubytování v rozsahu uvedeném v bodu 1. písm. a) článku IV. se sjednává ve výši

280,00 Kč denně, což činí 8.512,- Kč za jeden kalendářní měsíc (slovy:
 osmtisícpětsetdvanáctkorunkorunčeských). Úhrada za ubytování zahrnuje i nezbytné provozní náklady (teplo, elektřina, vodné a stočné) a související služby (úklid, odvoz odpadu, veškeré praní, žehlení a drobné opravy prádla osobního i ložního).
3. Úhrada za stravování v rozsahu uvedeném v bodu 1. písm. b) článku IV. se sjednává ve výši

 235,00 Kč denně, což činí 7.144,- Kč za jeden kalendářní měsíc (slovy:
 sedmtisícstočtyřicetčtyřikorunčeských).
4. Konkrétní rozpis cen potravin a režijních nákladů dle jednotlivých jídel je uveden v sazebníku poskytované sociální služby, který je přílohou číslo 1 této smlouvy.

5. Dále náleží poskytovateli za poskytované základní činnosti uvedené v bodu 1. písm. c) až h) článku IV. příspěvek na péči přiznaný příslušným státním orgánem klientovi v plné výši, jeho výši klient dokládá platným rozhodnutím o přiznání příspěvku na péči.

6. Poskytovatel a klient se dohodli, že klient nejpozději ke dni zahájení poskytování sociální služby podá na příslušný úřad žádost o příspěvek na péči.
7. Celková výše úhrady stanovená na základě tohoto článku činí 15.656,- + příspěvek na péči Kč za jeden kalendářní měsíc (slovy: ……….) a je tvořena částkou za ubytování v rozsahu uvedeném v bodu 1. písm. a) článku IV., za stravování v rozsahu uvedeném v bodu 1. písm. b) článku IV., za základní služby uvedené v bodu 1. písm. c) až h) článku IV.

8. V případě změny výše příspěvku na péči během platnosti této smlouvy bude nová výše

 příspěvku zohledněna v dokumentu „Výpočet úhrady za poskytovanou sociální službu“.
9. Měsíční úhrada se dohodou smluvních stran stanovuje tak, že výše denní úhrady se násobí

 koeficientem 30,4 pro každý kalendářní měsíc v roce.
10. Poskytnuté fakultativní služby jsou klientem hrazeny zvlášť bezhotovostně na základě

 výplatnice při zúčtování důchodu hromadným výplatním seznamem, převodem z depozitního

 účtu, nebo do konce následujícího měsíce v hotovosti do pokladny poskytovatele a v souladu
 s objednávkou klienta.

11. Ošetřovatelská péče v rozsahu uvedeném v bodu 1. písm. i) článku IV., případně rehabilitační
 péče v rozsahu uvedeném v bodu 1. písm. j) článku IV., zprostředkování odborné lékařské péče

 v rozsahu uvedeném v bodu 1. písm. k) článku IV. a zajišťování léků dle indikace lékaře a jejich
 podávání v rozsahu uvedeném v bodu 1. písm. l) článku IV., je klientovi hrazena z veřejného

 zdravotního pojištění, případně na náklady poskytovatele.

12. Sazebník poskytované sociální služby, který je přílohou číslo 1 této smlouvy a je vydáván vždy
 s platností minimálně na jeden kalendářní rok. V průběhu kalendářního roku ho může

 poskytovatel měnit pouze v odůvodněných případech, za které je nutno považovat zejména
 nárůst cen vstupů (např. elektřiny, tepla, vodného a stočného, cen potravin), nebo změnu
 platných právních předpisů.

13. V případě, že se výše úhrady za poskytovanou sociální službu pro následující kalendářní rok
 mění, bude klient do konce běžného kalendářního roku seznámen s novým sazebníkem a do

 konce ledna následujícího roku obdrží dodatek ke smlouvě zohledňující novou úhradu
 poskytované služby, obdobně se postupuje i v případě, že se sazebník služby změní v průběhu
 kalendářního roku.

14. Obdržel-li klient zpětně státem přiznaný příspěvek na péči, či jeho zvýšení, je povinen
 poskytovateli do pěti dnů od obdržení výzvy k úhradě doplatit rozdíl mezi jím zaplacenou
 úhradou a částkou rovnající se celkovému příspěvku na péči přiznaného klientovi za celé
 uplynulé období ode dne, kdy poskytovateli sociální služby náleží.

15. Zamlčel-li klient, který má sníženou úhradu z důvodu nedostatečného příjmu, skutečnou výši
 jakýchkoli ostatních vlastních příjmů kromě příspěvku na péči (jakýkoli důchod či jeho zvýšení,

 další pravidelné renty apod.), je povinen zpětně poskytovateli do pěti dnů od obdržení výzvy k
 úhradě doplatit rozdíl mezi jím zaplacenou úhradou a úhradou stanovenou pro příslušné
 období dle platného sazebníku služby vycházejícího ze skutečné výše příjmů klienta.
16. Při podpisu smlouvy a při každé změně výše úhrady služby, která se týká klienta, vystaví
 poskytovatel klientovi v souladu s touto smlouvou a platným sazebníkem služby poskytovatele
 dokument „Výpočet úhrady za poskytovanou sociální službu“, který obsahuje základní údaje o
 poskytovateli a klientovi, výši přiznaného příspěvku na péči, výši ostatních vlastních příjmů
 rozhodných pro výpočet úhrady, celkovou částku úhrady za poskytovanou službu, její rozpis,
 datum počátku jeho účinnosti, datum vystavení, razítko a podpis zástupce poskytovatele,
 případně další důležité informace.
VI.

Podmínky pro placení úhrady a provádění vratek

1. Úhradu dle této smlouvy může klient provést souhlasem s úhradou z důchodu, který byl zaslán na účet poskytovatele, trvalým příkazem ze svého bankovního účtu, případně z účtu jiné osoby nebo hotovostní platbou do pokladny poskytovatele.

2. Úhrada se provádí v měsíci, na který náleží a za zaplacenou se při bezhotovostní platbě považuje dnem jejího připsání na účet poskytovatele s tím, že klient se zavazuje ji uhradit vždy nejpozději do 30. dne kalendářního měsíce.

3. Příspěvek na péči zasílají zařízení příslušné úřady, v případě, že příspěvek na péči obdrží klient, je povinen ho neprodleně předat zařízení.
4. Úhrada za fakultativní služby poskytnuté klientovi na základě jeho objednávky se provádí vždy nejpozději do konce následujícího měsíce po jejich poskytnutí.

5. V případě, že poskytování sociální služby bude zahájeno až v průběhu kalendářního měsíce, stanoví se úhrada za tento měsíc poměrnou částkou, přičemž se vyjde z počtu kalendářních dní, zbývajících do konce tohoto měsíce.

6. Skončí-li poskytování sociální služby v průběhu kalendářního měsíce (tzn. ne k poslednímu dni v měsíci), obdrží klient běžnou vratku za omluvené nepřítomné dny za dobu do ukončení poskytování sociální služby, za zbývající kalendářní dny, v nichž mu služba nebyla poskytována, obdrží částku odpovídající denní skutečné úhradě klienta vynásobené počtem kalendářních dní zbývajících do konce měsíce.
7. V případě, že klient nemá příjmy na placení plné úhrady za ubytování a stravu, celková částka úhrady za ubytování a stravu se sníží tak, aby mu zůstalo po jejím zaplacení 15 % jeho příjmů. Případné snížení úhrady je uvedeno na dokumentu „Výpočet úhrady za poskytovanou sociální službu“.

8. Klient si sám určuje, zda je mu zůstatek jeho příjmu po uhrazení smluvních nákladů na poskytování sociální služby, pokud je na účtu poskytovatele, vyplacen v hotovosti, nebo připsán na jeho depozitní účet vedený poskytovatelem, případně částečně vyplacen v hotovosti a zůstatek vložen na depozitní účet.
9. Za včas omluvený nepřítomný celý den (Způsob oznamování pobytu mimo zařízení poskytovatele a odhlašování stravy jsou uvedeny v příloze číslo 1 této smlouvy) náleží klientovi vratka ve výši skutečně zaplacené denní normy potravin, tj. rozdílu celkové skutečně zaplacené denní částky a sazebníkem stanovených nákladů na ubytování a režii celodenní stravy, a poměrné části příspěvku na péči.

10. V případě, že příslušný úřad výplatu příspěvku na péči zastaví, klientovi se odpovídající vratka

 příspěvku na péči neposkytne.

11. Smluvní strany se dohodly, že v případě úmrtí klienta v průběhu měsíce zůstane část příspěvku

 na péči ode dne úmrtí klienta do konce měsíce poskytovateli, pokud zákon nestanoví jinak.

12. V případě, že je klient omluven v zařízení poskytovatele celý kalendářní měsíc, náleží mu vratka

 za jeden den vynásobená koeficientem 30,4 pro každý kalendářní měsíc v roce.
13. Celková částka vratky za měsíc se zaokrouhluje na celé Kč dolů.

14. Vyúčtování úhrady za poskytovanou sociální službu obdrží plátce úhrady do konce následujícího
 měsíce, pokud se smluvní strany nedohodnou jinak.

15. Vratka a vrácení přeplatků se provádí v hotovosti v Kč při výplatě zůstatku důchodu, v případě
 nepřítomnosti klienta se příslušná finanční částka vloží do depozitní pokladny.

16. V případě neodebraného jednotlivého jídla z důvodu předem omluvené nepřítomnosti trvající
 pouze část dne, obdrží klient finanční vratku ve výši skutečně uhrazených nákladů na potraviny
 na dané jídlo.

17. Pokud klient neomluví svoji nepřítomnost nebo neodhlásí stravu v termínu a způsobem
 uvedeným v příloze číslo 1 této smlouvy, respektive tak neučiní nebo učiní pozdě, vratka se

 neposkytuje.

18. V případě, že klient nezaplatí úhradu za poskytovanou službu delší dobu než jeden měsíc od
 termínu její splatnosti, bude poskytovatel po předchozím písemném upozornění klienta

 vymáhat dlužnou částku soudně včetně veškerých nákladů spojených s vymožením dlužné
 částky a s případným uplatněním úroku z prodlení.
19. V případě, že poskytovatel není schopen v dohodnutém čase zajistit poskytovanou službu, a to
 ani náhradním způsobem, vrátí klientovi za tuto dobu poměrnou část zaplacené úhrady za

 sociální službu v plné výši.
20. Poskytovatel a klient se dohodli, že případná pohledávka poskytovatele vůči klientovi ke dni
 ukončení této smlouvy o poskytování sociální služby bude snížena, případně vyrovnána v den

 ukončení této smlouvy až do výše hotových prostředků a depozit klienta, případně vratek za
 pobyt mimo zařízení poskytovatele.

21. Úhrada se počítá vždy z příjmů, které klientovi náležejí v daném kalendářním měsíci.
VII.

Práva a povinnosti smluvních stran

1. Poskytovatel se zavazuje poskytovat klientovi sociální službu ve sjednaném rozsahu a v souladu s příslušnými právními předpisy, zejména se zákonem o sociálních službách a jeho prováděcími předpisy, a při jejím poskytování uplatňovat standardy kvality sociálních služeb.

2. Poskytovatel se zavazuje provádět řádně vyúčtování úhrad za poskytovanou službu a vratky v termínech uvedených v článku VI. této smlouvy a způsobem dohodnutým s klientem.

3. Poskytovatel je oprávněn a povinen vést osobní dokumentaci klienta, do které zakládá zejména dokumenty související se zahájením poskytování sociální služby klientovi, s průběhem poskytovaní sociální služby a s jejím ukončením. Do této dokumentace je klient oprávněn nahlížet.
4. Poskytovatel se zavazuje nakládat s osobními a citlivými údaji klienta v souladu s Nařízením Evropského parlamentu a Rady (EU) 2016/679 o ochraně fyzických osob v souvislosti se zpracováním osobních údajů a o volném pohybu těchto údajů a dále v souladu s relevantními českými právními předpisy v oblasti ochrany osobních údajů.
Další informace k této problematice jsou uvedeny na webových stránkách organizace
 www.cssjh.cz, v záložce s názvem Osobní údaje (GDPR).
5. Poskytovatel se zavazuje uhradit klientovi škodu na jeho majetku, kterou způsobil poskytovatel vlastním zaviněním.
6. Poskytovatel bude řešit škodu na vnesených věcech, které má klient v osobní úschově pouze v případě, kdy klient podá poskytovateli písemnou žádost o uplatnění škody do 15 dnů po dni, kdy se o škodě dozvěděl a škoda bude jednoznačná a její výše průkazná.

7. Klient se zavazuje respektovat soukromí a lidskou důstojnost ostatních klientů sociální služby

 v pobytovém zařízení.

8. Klient se zavazuje dodržovat zásady slušného jednání směrem k zaměstnancům poskytovatele a

 ostatním klientům pobytového zařízení.

9. Klient se zavazuje, že bude na vlastní náklady ve spolupráci s poskytovatelem provádět
 pravidelné revize vlastních elektrických přístrojů a spotřebičů.
10. Klient se zavazuje dodržovat Domácí řád poskytovatele, se kterým byl seznámen a rozumí mu.

 Klient zároveň prohlašuje, že byl srozumitelně seznámen s vnitřním předpisem poskytovatele
 „Pravidly pro přijímání a řešení stížností“. Tato pravidla jsou trvale vyvěšena na obvyklém místě

 u poskytovatele a na jeho webových stránkách.
11. Klient, který nehradí plnou úhradu za pobyt a stravu se zavazuje neprodleně, nejpozději do 8
 dnů ode dne, kdy nastala rozhodná skutečnost prokazatelně oznámit poskytovateli přiznání
 nebo zvýšení jiného pravidelného příjmu v případě, že tento příjem může ovlivnit výši úhrady za
 pobyt a stravu hrazenou klientem služby.
12. Klient se zavazuje, že nebude do zařízení poskytovatele nosit nebezpečné látky a nebezpečné
 předměty včetně nebezpečných elektrických přístrojů a zařízení.
13. Klient se zavazuje uhradit škodu na majetku poskytovatele, kterou způsobil vlastním zaviněním
 v případě, že je schopen s ohledem na svůj zdravotní stav rozeznat následky svého jednání.

14. Klient se zavazuje, že nebude v zařízení poskytovatele používat zákonem zakázané omamné a návykové látky. Užívání tabákových výrobků je povoleno pouze na vyhrazených místech uvedených v Domácím řádu zařízení. Klient se zavazuje, že bude užívat alkoholické nápoje pouze v takovém množství, aby následkem jejich požití nezpůsobil znečištění nebo znehodnocení majetku poskytovatele nebo ostatních klientů a neohrožoval ani nerušil ostatní klienty.

15. Klient se zavazuje prokazatelně a neprodleně nahlásit poskytovateli změny kontaktních údajů osob, které mají být vyrozuměny v případě závažných okolností, týkajících se klienta.
VIII.

Doba poskytování sociálních služeb

1. Poskytovatel tuto službu klientovi poskytuje celoročně nepřetržitě 24 hodin denně.

2. Klient s poskytovatelem se dohodli na poskytování sociální služby sjednané touto smlouvou na dobu určitou, tj. do ……………..(smlouva s opatrovníkem) x (neurčitou).
IX.

Ukončení poskytování sociální služby

1. Smluvní vztah založený touto smlouvou může zaniknout písemnou dohodou obou smluvních stran nebo písemnou výpovědí a dále úmrtím klienta nebo zánikem poskytovatele.

2. Tuto smlouvu je oprávněn vypovědět

a) klient, a to i bez udání důvodu;

b) poskytovatel, pokud se zdravotní stav klienta změní na stav vylučující poskytování pobytových sociálních služeb stanovený zákonem o sociálních službách a jeho prováděcími předpisy v platném znění;
c) poskytovatel v případě, že není oprávněn poskytovat sociální služby, kterou klient potřebuje nebo vyžaduje;
d) poskytovatel, pokud je klient v prodlení s úhradou sjednanou za poskytovanou sociální službu nejméně jeden měsíc po lhůtě splatnosti a klient neuhradil tuto úhradu ani v dodatečné lhůtě stanovené poskytovatelem;

e) poskytovatel v případě opakovaného porušování vnitřních předpisů poskytovatele klientem, pokud s nimi byl prokazatelně seznámen a za podmínky předchozího písemného upozornění na porušování pravidel, včetně upozornění na možnost výpovědi během uplynulých šesti měsíců;

f) poskytovatel v případě, že klient opakovaně porušuje své povinnosti dohodnuté v této smlouvě a na porušení konkrétních povinností byl v průběhu posledních šesti měsíců poskytovatelem písemně upozorněn včetně upozornění na možnost výpovědi;

g) poskytovatel v případě, že klient odmítne podepsání poskytovatelem mu předloženého dodatku k této smlouvě, který je v souladu s příslušnými právními předpisy a platným sazebníkem služby vydaným poskytovatelem, a to ani v dodatečné lhůtě stanovené poskytovatelem;

h) poskytovatel, pokud se klient bude zdržovat mimo zařízení poskytovatele po dobu nepřetržitě více jak 60 dní, což neplatí, pokud je klient hospitalizován ve zdravotnickém zařízení.
3. Výpovědní lhůta pro poskytovatele byla smluvními stranami sjednána na dva měsíce, počíná běžet prvním dnem měsíce následujícího po dni doručení písemné výpovědi klientovi.

4. Výpovědní lhůta pro klienta činí 10 dní a počíná běžet dnem následujícím po doručení písemné výpovědi poskytovateli.

5. Na počítání a průběh výpovědní lhůty se použijí obecná pravidla o počítání času dle Občanského zákoníku.

X.

Závěrečná ustanovení

1. Tato smlouva nabývá platnosti dnem podpisu smluvními stranami a účinnosti dne …………….., tento den je zároveň dnem zahájení poskytování sociální služby dle této smlouvy.

2. Změny příloh číslo 1 až 3 této smlouvy je poskytovatel oprávněn provádět jednostranně v souladu s příslušnými ustanoveními této smlouvy. Jiné změny v této smlouvě lze provést jen písemnou dohodou smluvních stran formou číslovaných dodatků.

3. Přílohy, ve smlouvě uvedené a k ní přiložené i v průběhu trvání této smlouvy klientovi doručené, tvoří její nedílnou součást.

4. Tato smlouva se vyhotovuje ve dvou stejnopisech, přičemž každá smluvní strana obdrží jedno její vyhotovení.

5. Smluvní strany po přečtení smlouvy prohlašují, že smlouva byla sepsána podle jejich pravé, dobrovolné a svobodně projevené vůle, na důkaz čehož připojují své podpisy.

 V ……………………… dne ………………

…………………………………………..

 …………………………………………..

 Poskytovatel Klient/Opatrovník
Příloha č. 1: Sazebník poskytované sociální služby
Příloha č. 2: Sazebník fakultativních služeb
Příloha č. 3: Výpočet úhrady za poskytovanou sociální službu od
PAGE
-9-

