

Zgodnie z art. 38 ust.1 i 2 ustawy Prawo zamówień publicznych, (Dz. U. z 2010r., Nr 113, poz. 759, z późn. zm.), Zamawiający - Gmina Gorzów Śląski, udziela wyjaśnień na wniesione zapytania do SIWZ, do zadania na „**Odbieranie i zagospodarowanie odpadów komunalnych, wytwarzanych przez właścicieli nieruchomości zamieszkałych i niezamieszkałych z terenu Gminy Gorzów Śląski, oraz utworzenie i utrzymywanie punktu selektywnego zbierania odpadów komunalnych (PSZOK)**”.

Pytanie 1

Proszę o precyzyjne określenie jakie odpady zamawiający klasyfikuje pod kodem 20 01 99.

Odpowiedź 1

Zamawiający klasyfikuje pod kodem 20 01 99 odpady pozostałe po segregacji w których nie znajdują się odpady suche, odpady szklane, odpady biodegradowalne oraz odpady które powinny być zbierane odrębnie tzn. np. zużyte baterie, przeterminowane leki, zużyty sprzęt elektryczny i elektroniczny itd.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ

Pytanie 2

Proszę o precyzyjne określenie częstotliwości odbioru odpadów. Użyte przez zamawiającego sformułowanie „nie rzadziej niż” nie pozwala na prawidłowe skalkulowanie oferty.

Odpowiedź 2

Zamawiający używając sformułowania „nie rzadziej niż” zastrzega sobie możliwość zwiększenia częstotliwości odbioru odpadów w indywidualnych, uzasadnionych przypadkach. Generalnie odpady będą odbierane od właścicieli nieruchomości z minimalną możliwą częstotliwością. Zwiększenie częstotliwości odbioru odpadów może wystąpić u kilkunastu właścicieli nieruchomości niezamieszkałych. Szczegółowy wykaz nieruchomości objętych przedmiotem zamówienia wraz ze zwiększoną częstotliwością odbioru odpadów zamawiający dostarczy wykonawcy przed zawarciem umowy na odbiór i zagospodarowanie odpadów. Wyżej wymieniony wykaz będzie mógł ulec zmianie w trakcie trwania zamówienia.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 3

W pkt. 6.15 SIWZ zamawiający wskazał, iż wraz z Odpadami wielkogabarytowymi i zużytym sprzętem elektrycznym i elektronicznym mają być zbierane zużyte opony, co jest niespójne z zapisami pkt. 2 SIWZ. Proszę o potwierdzenie, że odbiór zużytych opon objęte jest przedmiotem zamówienia oraz wskazanie częstotliwości i miejsca odbioru odpadów.

Odpowiedź 3

Potwierdzam, odbiór zużytych opon jest objęty przedmiotem zamówienia. Zużyte opony należy odbierać od właścicieli nieruchomości zamieszkałych dwa razy w roku podczas objazdowej zbiórki odpadów wielkogabarytowych, zużytego sprzętu elektrycznego i elektronicznego oraz urządzeń zawierających freony.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 4

Proszę o wyjaśnienie czy budynki umiejscowione w Gorzowie Śląskim przy ul. Wojska Polskiego 22, Kozłowicach przy ul. Nowej 21,23,25 oraz w Pawłowicach pod nr 65 występujące zarówno w załączniku 7 jak i 8 stanowią nieruchomości jednorodzinne czy wielorodzinne.

Odpowiedź 4

Budynki umiejscowione w Gorzowie Śląskim przy ul. Wojska Polskiego 22, Kozłowicach przy ul. Nowej 21, 23, 25 oraz w Pawłowicach pod nr 65 stanowią nieruchomości wielorodzinne.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 5

Pragnę zauważyć iż odpady o kodzie 02 01 04 nie mogą być klasyfikowane jako odpady komunalne. Wnoszę o wykreślenie z SIWZ zapisu: Odpady z tworzyw sztucznych pochodzenia rolniczego typu folia kiszonkarska, worki po nawozach, sznurki rolnicze [kod odpadu 02 01 04].

Odpowiedź 5

Zamawiający wykreśli odpad o kodzie 02 01 04 z listy odpadów odbieranych z PSZOK.

W ramach udzielonej odpowiedzi, Zamawiający dokona zmiany SIWZ w tym zakresie.

Pytanie 6

Proszę o określenie wielkości i ilości kontenerów do gromadzenia odpadów suchych, odpadów biodegradowalnych, odpadów szklanych, odpadów wielkogabarytowych, zużytych opon, odpadów z tworzyw sztucznych pochodzenia rolniczego, odpadów budowlano remontowych, odpadów z utrzymania czystości.

Odpowiedź 6

Ilość oraz wielkość kontenerów służąca do gromadzenia odpadów w PSZOK musi być dostosowana do ilości przyjmowanych odpadów oraz częstotliwości ich odbierania. Kontenery z odpadami powinny być opróżniane według potrzeb w taki sposób żeby uniemożliwić ich przepełnienie lecz nie rzadziej niż raz w miesiącu.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 6a

Pragnę zauważyć iż odpady z tworzyw sztucznych pochodzenia rolniczego nie mogą być klasyfikowane jako odpady komunalne. Wnoszę o wykreślenie z SIWZ zapisu: „z tworzyw sztucznych pochodzenia rolniczego”.

Odpowiedź 6a

Zamawiający wykreśli odpad o kodzie 02 01 04 z listy odpadów odbieranych z PSZOK.

W ramach udzielonej odpowiedzi, Zamawiający dokona zmiany SIWZ w tym zakresie.

Pytanie 7

Proszę o wyjaśnienie co zamawiający rozumie przez kontener magazynowy wyposażony w regały oraz pojemniki służące do gromadzenia przeterminowanych leków, chemikaliów, zużytych baterii i akumulatorów oraz innych odpadów niebezpiecznych. Proszę o określenie wielkości i typu kontenera, ilości, wielkości oraz rodzajów pojemników na poszczególne rodzaje odpadów wskazanych w SIWZ.

Odpowiedź 7

Kontener magazynowy ma służyć do czasowego przetrzymywania przeterminowanych leków, chemikaliów, zużytych baterii i akumulatorów, oraz innych odpadów niebezpiecznych w przystosowanych do tego celu pojemnikach stojących na regałach. Wielkość kontenera oraz wielkość i ilość pojemników na poszczególne rodzaje odpadów muszą być dostosowane do ilości przyjmowanych odpadów oraz częstotliwości ich odbierania. Typ kontenera oraz rodzaj pojemników muszą być dostosowane do gromadzenia odpadów.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 8

Proszę o wyjaśnienie co zamawiający rozumie przez zorganizowanie PSZOK na terenie Składowiska Odpadów

Odpowiedź 8

Zorganizowanie PSZOK na terenie Składowiska Odpadów ma polegać na wyposażeniu PSZOK w komplet pojemników i kontenerów oraz odbieraniu i zagospodarowaniu zgromadzonych w nim odpadów. PSZOK należy zorganizować na wydzielonej części składowiska odpadów na terenie działki nr 271/2 am 1 obręb ewidencyjny Krzyżanowice.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 9

Proszę o wyjaśnienie czy dla terenu, na którym będzie prowadzony PSZOK wymagane będzie uzyskanie decyzji środowiskowej oraz decyzji na zbieranie odpadów. W przypadku konieczności uzyskania decyzji niezbędnych do prowadzenia PSZOK na terenie wskazanym przez Zamawiającego proszę o wskazanie kto: Wykonawca czy Zamawiający będzie zobowiązany do ich uzyskania.

Odpowiedź 9

Zamawiający będzie zobowiązany do uzyskania niezbędnych decyzji do prowadzenia PSZOK.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 10

Proszę o wyjaśnienie czy Wykonawca będzie zobowiązany do utrzymania czystości bądź dozoru terenu PSZOK.

Odpowiedź 10

Zamawiający będzie odpowiedzialny za obsługę PSZOK.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 11

Proszę o określenie częstotliwości odbierania odpadów z PSZOK.

Odpowiedź 11

Zgodnie z SIWZ, według potrzeb w taki sposób żeby uniemożliwić przepełnienie pojemników i kontenerów lecz nie rzadziej niż raz w miesiącu.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 12

Proszę o wyjaśnienie czy w wykazie pojemników uwzględniono wyłącznie pojemniki na odpady zmieszane czy również pojemniki na odpady segregowane.

Odpowiedź 12

W wykazie uwzględniono komplet pojemników do segregowania odpadów, w tym również na frakcje pozostałość po segregacji.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 13

Proszę o określenie liczby i rodzajów pojemników w jakich zbierana będzie frakcja sucha oraz odpady biodegradowalne.

Odpowiedź 13

Liczba oraz rodzaje pojemników jakie należy dostarczyć właścicielom nieruchomości określają załączniki 7, 8, 9, 10 do SIWZ oraz rozdział III pkt 4 SIWZ.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 14

Proszę o wyjaśnienie czy Zamawiający dopuści wyposażenie nieruchomości w pojemniki inne niż wskazane w SIWZ i w załącznikach nr 7, 8, 9 o ile będą zgodne z Regulaminem utrzymania porządku i czystości oraz będą miały pojemność niezbędną do prawidłowego świadczenia usług.

Odpowiedź 14

Nie

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 15

Proszę o Wyjaśnienie, co Zamawiający rozumie przez komplet pojemników.

Odpowiedź 15

Komplet pojemników to wszystkie pojemniki które Wykonawca jest zobowiązany dostarczyć właścicielowi nieruchomości. Ilości i rodzaje pojemników które należy dostarczyć pod wskazany adres określają załączniki 7, 8, 9, 10.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 16

Proszę o wskazanie wielkości i rodzajów pojemników na przeterminowane leki jakie będzie obsługiwał Wykonawca.

Odpowiedź 16

Wykonawca będzie obsługiwał takiej wielkości i takiego rodzaju pojemniki na przeterminowane leki w jakie wyposaży nieruchomości wskazane przez Zamawiającego w załączniku nr 10.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 17

Proszę o wskazanie wielkości i rodzajów pojemników na zużyte akumulatory i baterie jakie będzie obsługiwał Wykonawca.

Odpowiedź 17

Wykonawca będzie obsługiwał takiej wielkości i takiego rodzaju pojemniki na zużyte akumulatory i baterie w jakie wyposaży nieruchomości wskazane przez Zamawiającego w załączniku nr 10.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 18

Proszę o wyjaśnienie rozbieżności pomiędzy liczbą punktów gromadzenia zużytych akumulatorów i baterii wskazaną w pkt. 4.6 SIWZ i Załączniku nr 10 do SIWZ.

Odpowiedź 18

Liczba punktów gromadzenia zużytych akumulatorów i baterii wynosi 15. Liczba ta w trakcie trwania zamówienia może ulegać zmianom.

W ramach udzielonej odpowiedzi Zamawiający dokona zmiany SIWZ w tym zakresie.

Pytanie 19

Proszę o określenie częstotliwości z jaką Wykonawca będzie zobowiązany do odbierania odpadów z punktów wskazanych w załączniku nr 10 do SIWZ.

Odpowiedź 19

Wykonawca będzie zobowiązany do odbierania przeterminowanych leków oraz zużytych baterii i akumulatorów z częstotliwością co pół roku.

W ramach udzielonej odpowiedzi Zamawiający dokona zmiany SIWZ w tym zakresie.

Pytanie 20

Proszę o wyjaśnienie kto: Wykonawca czy Zamawiający będzie zobowiązany do przygotowania treści oraz wydruku naklejek

Odpowiedź 20

Wykonawca będzie zobowiązany do przygotowania treści oraz wydruku naklejek.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 21

Proszę o określenie formatu oraz kolorystyki naklejek.

Odpowiedź 21

Zamawiający nie narzuca formatu oraz kolorystyki naklejki, lecz jej wzór powinien być wcześniej uzgodniony z Zamawiającym.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 22

Proszę o określenie liczby nieruchomości z których Wykonawca będzie zobowiązany do samodzielnego wytaczania pojemników.

Odpowiedź 22

Zamawiający nie jest w stanie na dzień dzisiejszy określić liczby nieruchomości z których Wykonawca będzie zobowiązany do samodzielnego wytaczania pojemników.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 23

Proszę o potwierdzenie, iż w formularzu ofertowym należy ująć roczną cenę realizacji zamówienia, a nie jak wskazano w rozdziale XII SIWZ cenę realizacji zamówienia za 18 miesięcy

Odpowiedź 23

Zamawiający dokonał zmiany treści SIWZ w tym zakresie 30 kwietnia 2013 roku.

Pytanie 24

Dotyczy Rozdział III pkt. 2 ppkt. 2.1, 2.2, 2.3, 2.4 SIWZ:

Zamawiający zobowiązuje Wykonawcę do odbioru odpadów ulegających biodegradacji przez cały rok. Z uwagi na specyfikę odpadów ulegających biodegradacji (zamarzanie w pojemnikach) wnioskujemy o dopisanie następującego zdania: „Zamawiający dopuszcza nierealizowanie usługi odbioru odpadów biodegradowalnych w przypadku wystąpienia temperatury poniżej 0 o C”.

Odpowiedź 24

Zamawiający nie przewiduje możliwości odbioru odpadów biodegradowalnych z częstotliwością większa niż co dwa tygodnie.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 25

Do skalkulowania kosztów Wykonawcy niezbędne są następujące informacje dotyczące:

- Ilości odpadów przewidzianych do odbioru i zagospodarowania w czasie trwania umowy z podziałem na poszczególne rodzaje odpadów.
- Łączna długość dróg w obrębie terenu gminy Gorzów Śląski, ze wskazaniem dróg gruntowych,
- Liczba pojemników do rozstawienia z podziałem na zmieszane odpady komunalne oraz segregowane odpady komunalne.

Wnioskujemy o uzupełnienie w SIWZ brakujących informacji koniecznych do skalkulowania wartości zamówienia.

Odpowiedź 25

- Zamawiający nie jest w stanie oszacować ilości odpadów przewidzianych do odbioru i zagospodarowania podczas trwania umowy. W rozdziale III pkt. 4 ppkt. 4.8. SIWZ Zamawiający podał masę odpadów odebranych od właścicieli nieruchomości od 2009 do 2012 roku.
- Łączna ilość dróg w gminie Gorzów Śląski wynosi około 120 km w tym około 30 km dróg gruntowych.
- Liczbę oraz rodzaje pojemników określają załączniki 7, 8, 9, 10. Zamawiający nie przewiduje dodatkowych pojemników na odpady zmieszane, do Wykonawcy należy weryfikowanie rzetelności segregowania odpadów przez mieszkańców gminy Gorzów Śląski.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 26

Dotyczy Rozdział III pkt 6.14 SIWZ:

„ Wykonawca samodzielnie wystawi pojemnik z odpadami, a następnie je odstawi na miejsce – przypadku, gdy właściciel nieruchomości ze względu na podeszły wiek lub udokumentowaną niepełnosprawność nie jest w stanie samodzielnie wystawić pojemnika na chodnik lub ulicę. Wykonawca ustala powyższe z właścicielem nieruchomości”.

Kontrakt, który ma być zawarty w ramach prowadzonego postępowania przetargowego jest umową pomiędzy Wykonawcą, a Zamawiającym (Gminą). Oznacza to, że Stroną do uzgodnień dla Wykonawcy nie może być właściciel nieruchomości tylko Gmina. Wykonawca wnioskuje, aby wykaz nieruchomości zamieszkałych przez osoby o udokumentowanym stopniu niepełnosprawności i wymagających wystawienia pojemnika na chodnik lub ulicę przez pracowników Wykonawcy był sporządzany przez Zamawiającego i przekazywany Wykonawcy z dwutygodniowym wyprzedzeniem.

Odpowiedź 26

Zamawiający sporządzi wykaz nieruchomości zamieszkałych przez osoby o udokumentowanym stopniu niepełnosprawności i wymagających wystawienie pojemnika na chodnik lub ulicę przez pracowników Wykonawcy i przekaze go Wykonawcy z dwutygodniowym wyprzedzeniem.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 27

Dotyczy Rozdziału III pkt. 2 ppkt. 2.1, 2.2, 2.3:

„Na terenie gminy Gorzów Śląski będzie obowiązywał pojemnikowy system zbiórki odpadów. Pojemniki do gromadzenia odpadów zostaną ustawione w miejscach utwardzonych przed wejściem na posesję lub w pergolach śmietnikowych.

2.1 Zabudowa jednorodzinna

Rodzaje odbieranych odpadów oraz częstotliwość wywozu(...)

Odpady pozostałe [kod odpadu 20 01 99;] – nie rzadziej 1 raz w miesiącu (...)

(...)Odpady wielkogabarytowe [kod odpadu 20 03 07] i zużyty sprzęt elektryczny i elektroniczny [kod odpadu 20 01 35; 20 01 36] – dwa razy w roku w terminach ustalonych przez Wykonawcę po wcześniejszym uzgodnieniu z Zamawiającym(...)

2.2 Zabudowa wielorodzinna

Rodzaje odbieranych odpadów oraz częstotliwość wywozu (...)

Odpady pozostałe [kod odpadu 20 01 99;] – nie rzadziej 1 raz w tygodniu (...)

(...) Odpady wielkogabarytowe [kod odpadu 20 03 07] i zużyty sprzęt elektryczny i elektroniczny [kod odpadu 20 01 35; 20 01 36] – dwa razy w roku w terminach ustalonych przez Wykonawcę po wcześniejszym uzgodnieniu z Zamawiającym(...)

2.3 Nieruchomości niezamieszkałe

Rodzaje odbieranych odpadów: (...)

Odpady pozostałe [kod odpadu 20 01 99;] – nie rzadziej 1 raz w miesiącu (...)

Co Zamawiający rozumie pod pojęciem odpady pozostałe o kodzie 20 01 99 odbierane z zabudowy jednorodzinnej, wielorodzinnej i z nieruchomości niezamieszkałych? Ponadto w ramach obwoźnej zbiórki odpadów wielkogabarytowych ma być odbierany zużyty sprzęt elektryczny i elektroniczny. Prosimy o dopisanie do wskazanych kodów odbieranych w ramach tej zbiórki odpadu o kodzie 20 01 23*.

Odpowiedź 27

Za odpady pozostałe po segregacji o kodzie 20 01 99 Zamawiający rozumie odpady w których nie znajdują się odpady suche, odpady szklane, odpady biodegradowalne oraz odpady które powinny być zbierane odrębnie tzn. np. zużyte baterie, przeterminowane leki, zużyty sprzęt elektryczny i elektroniczny itd.

Zamawiający dopisze odpady o kodzie 20 01 23* w części dotyczącej zbiórki odpadów wielkogabarytowych.

W ramach udzielonej odpowiedzi Zamawiający dokona zmiany SIWZ w tym zakresie.

Pytanie 28

Dotyczy: Rozdział XII SIWZ - Opis sposobu obliczenia ceny oraz Projektu umowy § 5 ust. 2:

„Wynagrodzenie płatne będzie co miesiąc, po przedstawieniu prawidłowo wystawionej faktury VAT z terminem płatności 30 dni,, do której wykonawca dołączy protokół odbioru wykonanej usługi, wraz

z dokumentami potwierdzającymi przyjęcie odpadów na instalację. Cena usługi, obejmuje wszystkie koszty związane z jej realizacją zgodnie z umową.”

Wnosimy o usunięcie zapisu lub sprecyzowanie o jaki protokół chodzi i co ma zawierać?

Odpowiedź 28

Protokół ma zawierać zestawienie nieruchomości z których Wykonawca odebrał odpady jako selektywne oraz nieruchomości z których odpady zostały odebrane jako zmieszane.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 29

Dotyczy: ppkt. 6.21 SIWZ:

„Wykonawca w przypadku nowo zgłoszonej nieruchomości będzie odbierał odpady z tej nieruchomości począwszy od pierwszego tygodnia następującego po tygodniu, w którym Wykonawca został powiadomiony o zmianie”.

Wnoskujemy o zmianę zapisów SIWZ na:

„Wykonawca w przypadku nowo zgłoszonej nieruchomości będzie odbierał odpady z tej nieruchomości w najbliższym terminie odbioru zmieszanych odpadów komunalnych zgodnym z harmonogramem”.

Odpowiedź 29

Zmiana ppkt 6.21 SIWZ: wykonawca w przypadku nowo zgłoszonej nieruchomości będzie odbierał odpady z tej nieruchomości w najbliższym terminie odbioru danej frakcji odpadów zgodnym z harmonogramem.

W ramach udzielonej odpowiedzi Zamawiający dokona zmiany SIWZ w tym zakresie.

Pytanie 30

Dotyczy Rozdział III pkt. 6 ppkt. 6.17 SIWZ:

„Wykonawca jest zobowiązany do realizacji usługi również w przypadku kiedy dojazd do nieruchomości jest utrudniony, w szczególności w przypadku złych warunków atmosferycznych,

z powodu prowadzonych remontów dróg, objazdów, uroczystości itp. W takich przypadkach nie przysługują mu roszczenia z tytułu wzrostu kosztów realizacji przedmiotu zamówienia.

Zgodnie z Regulaminem o utrzymaniu czystości i porządku na terenie Gminy Gorzów Śląski z dnia

6 marca 2013 r. Rozdział 2 §2: *właściciele nieruchomości zapewniają utrzymanie czystości i porządku na terenie nieruchomości poprzez(...) pkt 6 : Zagwarantowanie bezkolizyjnego dojazdu do wyznaczonego punktu zbierania odpadów”.*

Wykonawca wnioskuje o wykreślenie z SIWZ wyżej wymienionego zapisu ponieważ jest on sprzeczny z treścią uchwalonego Regulaminu utrzymania czystości i porządku na terenie Gminy Gorzów Śląski, z którego wynika, że to właściciel nieruchomości ma zapewnić dojazd do miejsca odebrania odpadów.

Odpowiedź 30

Zamawiający nie wykreśli zapisu z SIWZ w rozdziale III pkt. 6 ppkt. 6.17 ponieważ nie jest sprzeczny z Regulaminem utrzymania czystości i porządku na terenie gminy Gorzów Śląski. Właściciel nieruchomości ma zapewnić dojazd do miejsca odbierania odpadów ale na terenie własnej nieruchomości.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 31

Dotyczy Rozdziału III pkt. 6 ppkt. 6.9:

„Usługa odbierania odpadów od właścicieli nieruchomości będzie wykonywana w dni robocze od poniedziałku do piątku w godzinach od 7:00 do 20:00”

Wykonawca wnioskuję o doprecyzowanie czy Zamawiający potraktuje sobotę jako dzień roboczy, ponieważ zgodnie z ustawą z dnia 18 stycznia 1951 r. o dniach wolnych od pracy (Dz. U. z 1951 r. Nr 4, poz. 28, z późn. zm.) sobota nie jest dniem ustawowo wolnym od pracy.

Odpowiedź 31

Sformułowanie „... dni robocze od poniedziałku do piątku ...” jest precyzyjne. Zamawiający traktuje sobotę jako dzień roboczy nie mniej nie przewiduje w tym dniu świadczenia usługi odbierania odpadów od właścicieli nieruchomości.

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 32

Dotyczy Rozdziału III pkt. 1 i 2 SIWZ:

Zamawiający wymaga od Wykonawcy osiągnięcia poziomów recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami niektórych frakcji odpadów komunalnych oraz ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania, zgodnie z zapisami ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (Dz.U.

z 2012r. poz.391 z późn. zm), zapisami Planu Gospodarki Odpadami dla Województwa Opolskiego. Jednocześnie w punkcie 2 SIWZ Zamawiający precyzuje odbiór odpadów jedynie w grupie 20. Rozporządzenie Ministra Środowiska z dn. 27 września 2001 r. w sprawie katalogu odpadów § 4 ust.6 dopuszcza zaklasyfikowanie odpadów komunalnych gromadzonych selektywnie oraz zmieszanych odpadów opakowaniowych w podgrupie 15 01. Wnioskujemy o umożliwienie Wykonawcy odbioru selektywnie zebranych odpadów również w grupie 15, gdyż jedynie odbiór odpadów w tej grupie zapewni możliwość poddania ich procesowi recyklingu.

Odpowiedź 32

Zamawiający dopuszcza odbiór selektywnie zebranych odpadów o kodach 15 01 01; 15 01 02; 15 01 04; jako odpady suche oraz 15 01 07 jako odpady szklane.

W ramach udzielonej odpowiedzi Zamawiający dokona zmiany SIWZ w tym zakresie.

Pytanie 33

Dotyczy Rozdziału III pkt 2 ppkt. 2.4:

„PSZOK

Rodzaje przyjmowanych odpadów od mieszkańców gminy Gorzów Śląski oraz właścicieli nieruchomości niezamieszkałych z gminy Gorzów Śląski:

***Odpady suche** [kod odpadu 20 01 01; 20 01 39; 20 01 40; 15 01 05]*

***Odpady biodegradowalne** [kod odpadu 20 01 08; 20 02 01]*

***Odpady szklane** [kod odpadu 20 01 02]*

***Odpady wielkogabarytowe** [kod odpadu 20 03 07]*

***Zużyty sprzęt elektryczny i elektroniczny** [kod odpadu 20 01 21; 20 01 23; 20 01 35; 20 01 36]*

***Przeterminowane leki** [kod odpadu 20 01 31; 20 01 32]*

***Chemikalia** [kod odpadu 20 01 13; 20 01 27; 20 01 28]*

***Zużyte baterie i akumulatory** [kod odpadu 20 01 33; 20 01 34]*

***Zużyte opony** [kod odpadu 16 01 03]*

Odpady z tworzyw sztucznych pochodzenia rolniczego typu folia

***kiszonkarska, worki po nawozach, sznurki rolnicze** [kod odpadu 02 01 04]*

***Odpady budowlano remontowe** [kod odpadu 17 01 01; 17 01 02; 17 01 03; 17 01 07; 17 01 80]*

***Odpady z utrzymania czystości miasta** [20 03 03]*

***Inne odpady niebezpieczne** [20 01 80; 20 01 13; 20 01 21; 20 01 27; 20 01 28; 20 01 29; 20 01 30;]”*

Zgodnie z wpisem do rejestru działalności regulowanej w zakresie odbioru odpadów komunalnych podmiot świadczący usługi odbioru może odbierać tylko określone rodzaje odpadów. Wpis ten nie obejmuje odpadów z grupy 02, natomiast taki odpad znalazł się jako odbierany z PSZOK. Odpad o kodzie 02 01 04 nie jest typowym odpadem wytworzonym przez mieszkańca, a pochodzi z działalności gospodarczej. Wnioskujemy o wykreślenie kodu odpadu 02 01 04 jako odbieranego z PSZOK.

Odpowiedź 33

Zamawiający wykreśli odpad o kodzie 02 01 04 z listy odpadów odbieranych z PSZOK.

W ramach udzielonej odpowiedzi Zamawiający dokona zmiany SIWZ w tym zakresie.

Pytanie 34

Dotyczy Rozdziału III pkt. 6 ppkt 6.24 SIWZ:

„Wykonawca obowiązany jest zapewnić przetworzenie zebranych odpadów komunalnych tak, aby osiągnąć poziomy recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami oraz ograniczenia masy odpadów ulegających biodegradacji przekazywanych do składowania zgodnie

z art. 3 ust. 2 pkt. 7, art. 3b i art. 3c ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2012r. poz. 391 z późn.zm), rozporządzeniem Ministra Środowiska

z 29 maja 2012r. w sprawie poziomów recyklingu, przygotowania do ponownego użycia i

odzysku innymi metodami niektórych frakcji odpadów komunalnych (Dz. U. z 2012 r. poz. 645) oraz rozporządzeniem Ministra Środowiska z dnia 25 maja 2012 r. w sprawie poziomów ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania oraz sposobu obliczania poziomu ograniczania masy tych odpadów (Dz. U. z 2012 r. poz. 676), tj.:

(...) co najmniej pięćdziesięcioprocentowy (50%) poziom ograniczenia masy odpadów

komunalnych ulegających biodegradacji przekazywanych do składowania w stosunku do masy tych odpadów wytworzonych w 1995 roku, z zachowaniem proporcji do czasu realizacji umowy w 2013r. i 2014 i 2015 r.”

Zamawiający przerzucił obowiązek uzyskania poziomów redukcji odpadów biodegradowalnych na Wykonawcę w całości. Jest to działanie co najmniej nieuzasadnione.

Zgodnie z art. 3.2. pkt 1 ustawy o utrzymaniu czystości i porządku w gminach do zadań Gminy należy stworzenie warunków do wykonania prac związanych z utrzymaniem czystości i porządku na jej terenie. Zgodnie z w/w ustawą również do zadań własnych gminy należy osiągnięcie poziomów odzysku oraz ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazanych do składowania. Odpowiednie przepisy prawa jednoznacznie to precyzują: ustawa z dnia 16 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. 2012 poz. 391):

„Art. 3c.1. Gminy są obowiązane ograniczyć masę odpadów komunalnych ulegających biodegradacji przekazanych do składowania:

- 1) Do dnia 16 lipca 2013 r. – do nie więcej niż 50% wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji przekazanych do składowania,*
- 2) Do dnia 16 lipca 2020 r. – do nie więcej niż 35% wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji przekazanych do składowania - w stosunku do masy tych odpadów wytworzonych w 1995 r.*

Podobne zapisy zawierają postanowienia odpowiednich aktów wykonawczych, np. Rozporządzenie Ministra Środowiska z dnia 25 maja 2012 r. w sprawie poziomów ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania oraz sposobu obliczania poziomu ograniczania masy tych odpadów.”

Należy zauważyć, że jak wynika z Planu gospodarki odpadami dla województwa opolskiego na lata 2012 - 2017, stanowiącego załącznik do uchwały nr XX/272/2012 Sejmiku Województwa Opolskiego z dnia 28 sierpnia 2012 roku, dla regionu północnego nie wskazano instalacji regionalnej w zakresie mechaniczno – biologicznego przetwarzania odpadów komunalnych zmieszanych, a także w zakresie kompostowania odpadów zielonych. W takim wypadku w/w odpady należy przekazać do dowolnie wybranej instalacji zastępczej, które nie są dostosowane w pełni do wymogów rozporządzenia Ministra Środowiska z dnia 11.09.2012 roku w sprawie mechaniczno – biologicznego przetwarzania zmieszanych odpadów komunalnych i nie są w stanie zagwarantować poziomów odzysku. W chwili obecnej w Państwa regionie brak jest jakiegokolwiek instalacji do biologicznego przetwarzania pozostałości z sortowania zmieszanych odpadów komunalnych oraz odpadów zielonych, co uniemożliwia Wykonawcy dotrzymanie warunków w zakresie wymaganych poziomów redukcji. Wykonawca może

przyjąć na siebie ten obowiązek dopiero w momencie uruchomienia regionalnej instalacji w zakresie MBP oraz do odzysku odpadów zielonych.

Wnoskujemy o usunięcie zapisów dotyczących obowiązku osiągnięcia przez Wykonawcę odpowiednich poziomów redukcji składowania odpadów ulegających biodegradacji.

Odpowiedź 34

Obowiązkiem wykonawcy jest uzyskanie poziomów redukcji odpadów biodegradowalnych zgodnie z rodziałem III pkt. 6 ppkt. 6.24 SIWZ

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.

Pytanie 35

W specyfikacji istotnych warunków zamówienia w „Opisie Przedmiotu Zamówienia” w rozdziale 3 pkt. 4 szczegółowe dane charakteryzujące zamówienie – podaliście Państwo szczegółową ilość pojemników poszczególnych kalkulacji zamówienia:

80l – 1400 szt.

120-2448 szt.

240 – 2103 szt.

1100l – 37 szt.

2200l – 4 szt.

Z porównania częstotliwości wywozu odpadów oraz wagi pełnych pojemników

80l – 20 kg

120 – 28 kg

240 – 56 kg

1100l – 250 kg

2200l – 350 kg

Wynika, że szacunkowa ilość odpadów komunalnych zmieszanych wynosi ok. 180Mg/miesiąc co w roku daje 2160Mg.

Tymczasem w punkcie 4.48 masa odpadów odebranych od właścicieli nieruchomości, podajecie Państwo, że w 2012r. zebrano 1025Mg tj. o ponad połowę mniej niż wynika z ilości i częstotliwości wywozu odpadów.

Wydaje nam się, że jest to zbyt duża różnica założona, co powoduje że do wyliczenia kosztów odbioru i zagospodarowania odpadów mogą zostać przyjęte nieprawidłowe częstotliwości opróżniania pojemników.

Prosimy o wyjaśnienie opisanej wyżej różnicy w ilości odpadów.

Odpowiedź 35

Informacje zawarte w rozdziale III pkt 4 mówią o ilości pojemników w które należy wyposażyć właścicieli nieruchomości. Nie jest to jednoznaczne z tym że pojemniki zawsze będą maksymalnie wypełnione. Tak duża ilość pojemników jest potrzebna do tego żeby umożliwić właścicielom nieruchomości selektywną zbiórkę odpadów. Częstotliwość wywozu odpadów jaką przewiduje Zamawiający:

Odpady suche – raz w miesiącu

Odpady pozostałe – raz w miesiącu

Odpady szklane – raz na trzy miesiące

Odpady biodegradowalne – raz na dwa tygodnie

Udzielona odpowiedź nie prowadzi do zmiany SIWZ.