

Wszyscy uczestnicy postępowania

Dotyczy: przetargu nieograniczonego na zadanie pod nazwą: „**Odbiór i zagospodarowanie odpadów komunalnych z nieruchomości, na których zamieszkują mieszkańcy w granicach administracyjnych Gminy Halinów**”

Wypełniając dyspozycję art. 38 ust.2 ustawy Prawo zamówień publicznych, Zamawiający udziela odpowiedzi na pytania do specyfikacji istotnych warunków zamówienia z dnia 31 maja br. oraz na podstawie art. 38 ust.4 dokonuje modyfikacji SIWZ.

Pytanie 1

W punkcie **VI** SIWZ jest określony termin wykonania zamówienia od 1.01.2017 - 30.06.2019r. czyli 30 miesięcy, natomiast w punkcie **XV** SIWZ-u wskazany jest okres 18 miesięcy natomiast załącznik **nr 1 do SIWZ wskazuje termin 30 miesięcy**. Proszę o wskazanie jednolitego terminu obowiązywania Wykonania usługi Zamówienia.

Odpowiedź

W punkcie XV SIWZ ust.1 (tj. w dziale XV) omyłkowo wpisany został okres 18 miesięcy. Prawdłowy okres trwania zamówienia 30 m-cy, określony jest w dziale VI SIWZ oraz w załączniku nr 1 do SIWZ (w formularzu ofertowym).

Pytanie 2

W istotnych postanowieniach umowy w **§ 4 ust.6 punkt 2** proszę o dokładne wyjaśnienie, uszczegółowienie na czym ma polegać współpraca w zakresie ustalenia nieruchomości działających niezgodnie z regulaminem utrzymania czystości i porządku w gminie zgodnie z zapisami w SIWZ oraz SPOZ.

Odpowiedź

Zamawiający cyklicznie w losowo wybranych lokalizacjach wraz z wykonawcą będzie dokonywał sprawdzenia odpadów wystawionych przez mieszkańców w celu sprawdzenia poprawności segregacji.

Pytanie 3

W szczegółowym opisie przedmiotu zamówienia (SOPZ) **Rozdział 2.1 punkt 9** proszę o doprecyzowanie sposobu odbierania odpadów zielonych czy odbiór ma nastąpić zgodnie z ustalonym harmonogram o którym mowa w w/w punkcie czy na zgłoszenie mieszkańców? W celu zapobiegania mieszania odpadów z innymi rodzajami odpadów komunalnych worków na odpady zielone powinien być przez mieszkańców oznaczony lub odpady winny być przygotowane w workach o ustalonym w SOPZ/SIWZ kolorze. W innym przypadku weryfikacja zawartości worka będzie znacznie utrudniona i może powodować naruszenia zapisów SOPZ i przepisów prawa. Czy Zamawiający przewiduje jednolite oznaczenia dla worków przeznaczonych na odbiór odpadów zielonych?

Odpowiedź

Wykonawca ustali harmonogram odbioru odpadów zielonych w wyznaczonym przedziale czasu (od kwietnia do października) a mieszkańcy zainteresowani odbiorem będą zgłaszać do wykonawcy (telefonicznie lub mailowo) w danym miesiącu, czy mają do odebrania odpady. Ze względu na zabudowę zagrodową w części Gminy nie będzie konieczności odbioru ze wszystkich gospodarstw. Sposób odbioru i informowania przez mieszkańca będzie opisany na harmonogramie.

Pytanie 4

Zamawiający w **tabeli 1 rozdziału 2.1. pkt.2 SOPZ** przewidział kody odpadów do odebrania z PSZOK i w tej samej tabeli również został ujęty kod odpadów 20 01 31* z punktów aptecznych, czy w wymienionej tabeli są to tylko wymienione przykładowe kody odpadów jakie winny być odebrane, zebrane przez Wykonawcę? Czy odpady nie wymienione w tabeli o kodach np. 20 01 32 , 20 01 35*, 17 01 01 , 17 09 04 również mogą być odbierane oraz klasyfikowane zgodnie z ich właściwościami i katalogiem odpadów przez Wykonawcę?

Odpowiedź

Odpady o kodzie 20 01 35* (Zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21 i 20 01 23 zawierające niebezpieczne składniki) będą odbierane na podstawie odrębnej umowy.

W SOPZ został podany przykładowy katalog odpadów na podstawie ostatnich sprawozdań przekazywanych gminie. Wszystkie pozostałe odpady o kodach z grupy 20, 17, 15 i 16 03 01 również mogą być odbierane.

Pytanie 5

Zgodnie z **rozdziałem 2.1 punkt 1 (SOPZ)** Wykonawca jest zobowiązany wyposażyć nieruchomość w worki na odbiór odpadów. Proszę o podanie szacunkowej liczby worków, które muszą być dostarczone przez Wykonawcę dla mieszkańców oraz szacunkową liczbę worków przeznaczonych dla PSZOK oraz bezpośrednio do Urzędu Miejskiego w Halinowie?.
-informacja niezbędna do oszacowania kosztów.

Odpowiedź

Wykonawca na podstawie przekazanych ilości odpadów (tabela nr 2 SOPZ) jako profesjonalny podmiot musi wyliczyć we własnym zakresie ilość worków i oszacować koszty.

Pytanie 6

Odpad pochodzący z grupy 10 zgodnie z katalogiem odpadów nie należy do grupy odpadów komunalnych, natomiast zgodnie z przedmiotem zamówienia Wykonawca winien świadczyć usługę odbioru i zagospodarowania **odpadów komunalnych**. Czy odbiór odpadu o kodzie 10 01 15 popioły paleniskowe, który jest wskazany w tabeli SOPZ, wiąże się z dodatkową opłatą dla Wykonawcy?

Odpowiedź

Popioły paleniskowe powstające w gospodarstwach domowych są jak najbardziej odpadem komunalnym zgodnie z definicją odpadów komunalnych. Wg opinii Urzędu Marszałkowskiego Departamentu Gospodarki Odpadami oraz Pozwoleń Zintegrowanych i Wodnoprawnych popioły paleniskowe należy zaliczyć do kodu 20 01 99.

W związku z powyższym Zamawiający nie przewiduje dodatkowej opłaty za odbiór popiołu paleniskowego z punktu PSZOK i kontenerów ustawionych we wskazanych przez Zamawiającego miejscach na terenie Gminy.

Pytanie 7

Zgodnie z rozdziałem 2.1. pkt.18 SOPZ – co należy rozumieć przez pojęcia „dodatкового postoju”?

Odpowiedź

Określenie „bez dodatkowego postoju” informuje o zakazie przeładowywania odpadów z samochodów do kontenerów poza zakładem przetwarzania odpadów.

Pytanie 8

Zgodnie z **rozdziałem 2.1 punkt 23 (SPOZ)** Wykonawca zobowiązany jest odebrać odpady wystawiane przez właściciela nieruchomości w każdej ilości. Czy również odpady wystawiane przez mieszkańców inne selektywne frakcje (np. tekstylia , odzież) niż określone w danej kolorystyce worków Wykonawca jest zobowiązany odebrać i sklasyfikować je w sposób zgodny z właściwościami?

Odpowiedź

Zgodnie z opisem w cytowanym punkcie Wykonawca jest zobowiązany odebrać te odpady i poinformować Gminę o nieprawidłowościach w segregowaniu odpadów, Gmina w takiej sytuacji wyśle upomnienie do mieszkańca oraz poinstruuje o prawidłowej segregacji.

Pytanie 9

Zgodnie z **rozdziałem 2.2 punkt 1 (SPOZ)** Wykonawca jest zobowiązany w ramach umowy do dostarczenia pojemników do zbierania odpadów zmieszanych dla budynków wielorodzinnych , proszę o podanie szacunkowej ilości i wielkości tych pojemników czy są to 3 sztuki pojemników zgodnie z Tabelą numer 3? Budzi wątpliwości **punkt 4** tego samego rozdziału, który mówi o szczegółowych danych co do ilości pojemników. Jak duże zróżnicowanie przewiduje Zamawiający?

Odpowiedź

Pkt. 2.2.3 SOPZ wyczerpuje informacje dotyczące ilości oraz wielkości pojemników dla budynków wielorodzinnych do zbiórki odpadów komunalnych zmieszanych jak również częstotliwość ich odbioru.

Pytanie 10

W rozdziale 2.3 punkt 1 (SPOZ) Wykonawca jest zobowiązany w ramach umowy wyposażyć punkt selektywnej zbiórki zgodnie z zestawieniem, proszę o przekazanie powyższego zestawienia bądź o precyzyjne wskazanie czy chodzi o zestawienie frakcji odpadów zawarte w **rozdziale 2.3 punkt 2**. Czy zamawiający dopuszcza stosowanie różnych wielkości pojemników do wyposażenia Punktów Selektywnej Zbiórki w zależności od wielkości strumienia odbieranych odpadów? Czy na odpady niebezpieczne i chemikalia Wykonawca jest zobowiązany podstawić kontener KP7 jeśli prognozowane ilości są niewielkie. Według wizji lokalnej w obecnym umiejscowieniu PSZOK według szacunków mieści się 10 kontenerów KP7, ustawionych w ten sposób, aby istniała możliwość ich rozładunku i załadunku na samochód ciężarowy.

Odpowiedź

Wg zestawienia typu odpadów zbieranych w punkcie PSZOK zostało wymienionych 11 pozycji z czego opakowania wielomateriałowe można zbierać wraz z papierem w ramach jednego kontenera (podobnie jak w gospodarstwach domowych w niebieskim worku). Wynika z tego, że pozostaje 10 kontenerów, które jak w powyższym pytaniu mieszczą się na terenie PSZOK.

Zamawiający dopuszcza ustawienie mniejszego kontenera typu „bóbr” na odpady, które są zbierane sporadycznie np. odpady niebezpieczne. Jeśli Wykonawca wykaże w co

miesięcznych sprawozdaniach, ze któraś frakcja jest zbierana w małych ilościach zamawiający rozważy możliwość ustawienia kontenera mniejszego.

Pytanie 11

Proszę o podanie ilości pojemników na poszczególne frakcje, które Wykonawca winien wyposażyć PSZOK? Zgodnie z SOPZ pojemniki muszą być odpowiednio opisane oraz w odpowiednim kolorze dla każdego z surowców. Czy zamawiający dopuszcza tylko właściwe opisanie pojemników?

Odpowiedź

Ilości pojemników zgodnie z wymienionymi frakcjami odpadów wyraźnie opisane.

Pytanie 12

Czy Wykonawca przewiduje odbiory choinek w styczniu, lutym 2019 roku, adekwatnie do zapisu rozdziału **2.3 punkt 2 dot.** odbioru odpadów biodegradowalnych .

Odpowiedź

Tak.

Pytanie 13

Proszę o odniesienie się do szacunkowej ilości odpadów z poniżej tabeli w okresie od 2017-2018 (okres dwóch lat, jeśli umowa zgodnie z SIWZ ma obejmować okres 30 miesięcy czyli od 1.01.2017 – 30.06.2019r.,. Wykonawca proporcjonalnie może wyszacować ilości odpadów do odebrania w okresie 30 miesięcy w okresie do oszacowania kosztów?

Tabela 1 Prognozowane nagromadzenie odpadów oraz ilości odpadów wytwarzanych – przewidziane do odbierania

Główne dane - do przedmiotu zamówienia	
Szacunkowa ilość odpadów do odebrania z Gminy Halinów w ciągu 2 lat – okres trwania umowy lata 2017-2018 [Mg]	4 000

Odpowiedź

Główne dane - do przedmiotu zamówienia	
Szacunkowa ilość odpadów do odebrania z Gminy Halinów w ciągu 30 m-cy – okres trwania umowy I.2017 – VI.2019 [Mg]	5 000

Pytanie 14

Proszę o doprecyzowanie zapisu w rozdz. **3.6 punkt 5** o „Reklamacja budzące wątpliwości np. naruszenia regulaminu przez właściciela nieruchomości) zostaną udokumentowane w sposób opisany w rozdz. 3.5 ust.6 **pkt.g** ‘’- czy chodzi, iż Wykonawca ma przedkładać sprawozdanie o którym mowa w rozdz.3.5 ust.6 .

Odpowiedź

Udokumentowanie naruszenia regulaminu przez mieszkańca może być w postaci notatki bądź zdjęcia a całość opisana w sprawozdaniu miesięcznym przekazywanym do Zamawiającego.

Pytanie 15

W jakich sytuacjach będzie naliczona kara zgodnie z zapisem § 10 pkt.3 ust.10 umowy za każdy przypadek zmieszania odebranych odpadów komunalnych, jeśli odpady będą, źle przygotowane przez właściciela nieruchomości, a Wykonawca jest zobowiązany do odbioru każdej ilości odpadów?

Odpowiedź

Kara będzie naliczona wykonawcy jeśli podczas odbioru będzie celowo mieszał odpady, które powinny trafić do RIPOKu z innymi odpadami segregowanymi. Przypadki nie przestrzegania regulaminu przez mieszkańca powinny być przez wykonawcę udokumentowane i zgłoszone do Gminy zgodnie z pkt. 3.4.4 – 3.4.12.

Pytanie 16

W rozdziale VII pkt. 3 SIWZ wskazano minimum 2 auta do odbioru odpadów segregowanych, w tym jeden z HDS'em, zapisy SIWZ, ani SOPZ nie wskazują odpadów, które należy odbierać tego typu sprzętem? Mowa jest jedynie o pojemnikach 1100 l, kontenerach KP7, KP14, workach i odpadach wielkogabarytowych odbieranych samochodami skrzyniowymi. Do tego rodzaju pojemników nie ma potrzeby stosowania HDS, a jedynie samochodów z mechanicznie grzebieniowym, widłowym lub hakowym. Do odbioru odpadów może służyć także samochód ciężarowy zwany bramowcem (kontenery podnoszone na łańcuchach montowanych do bocznych uchwytów kontenerów). W dokumentach nie ma mowy o pojemnikach typu dzwon, palet, itp., do których stosowane są auta z HDS.. Dlaczego wskazano tego typu urządzenie, skoro nie jest to zasadne?

Odpowiedź

Zamawiający dopuszcza również samochody przystosowane do odbioru kontenerów typu KP7 tj. hakowe, grzebieniowe, widłowe lub tzw. bramowce które umożliwią wykonawcy odbiór odpadów z punktu PSZOK zbieranych z kontenerach KP7

Pytanie 17

Rozdział 4.1. pkt. 1 Tabela 6 SOPZ – proszę o podanie dokładniej szerokości drogi dla pojazdu przystosowanego do odbioru opadów z drogi dojazdowej o szerokości ok. 3 m. W przypadku doboru odpowiedniego taboru samochodowego znaczenie ma każdy cm szerokości drogi.

Odpowiedź

Drogi dojazdowe dla których wymagany jest mniejszy samochód mieszczą się w przedziale 2,6-3,0 m szerokości.

Pytanie 18

Jakiego typu odpady są zaliczane do odpadów wielkogabarytowych?

Odpowiedź

Zgodnie z definicją ze stron Ministerstwa Środowiska odpady wielkogabarytowe to odpady z gospodarstw domowych, które ze względu na duże rozmiary (nie mieszczą się do standardowych pojemników na odpady) wymagają odrębnego traktowania.

Pytanie 19

Czy mieszkańcy gminy z nieruchomości zamieszkałej są zobowiązani do wystawienia odpadów do drogi gminnej i czy Wykonawca jest zobowiązany do odbioru odpadów komunalnych w sytuacjach np. przebudowa dróg i w konsekwencji brak dojazdu?

Odpowiedź

Mieszkańcy zgodnie z regulaminem utrzymania czystości i porządku na terenie Gminy Halinów są zobowiązani do wystawienia odpadów przed posesję lub pozostawienia ich w otwartej altance śmietnikowej, system ten z powodzeniem funkcjonuje od 3 lat.

W przypadku przebudowy dróg, który powoduje niemożliwość dojazdu do posesji mieszkalnych Zamawiający z wyprzedzeniem ustali z Wykonawcą miejsce zbiórki odpadów na czas przebudowy i powiadomi mieszkańców o takich uzgodnieniach. Miejsce zbiórki nie może powodować konieczności noszenia odpadów przez mieszkańców na odległość większą niż 250 m.

Pytanie 20

Czy Wykonawca jest zobowiązany do odbioru odpadów komunalnych z nieruchomości zamieszkałych w sytuacji kiedy jest utrudniony dostęp wejścia i wyciągnięcia odpadów z altanki śmietnikowej?

Odpowiedź

Altanki śmietnikowe powinny być otwarte przez mieszkańców w dniu odbioru (nie zamknięte na klucz), jeśli altanka jest zamknięta wykonawca nie musi odbierać odpadów, jednak powinien odnotować ten fakt ze względu na późniejsze ewentualne reklamacje.

Pytanie 21

Czy Wykonawca ma obowiązek odbioru każdej ilości odpadów budowlanych z terenu PSZOK przy założeniu w SOPZ rozdz.2.3 punkt 2 iż są wskazane ilości, które nie wskazują na roboty rozbiórkowe lub budowlane związane z zgłoszeniem budynku do rozbiórki lub posiadających decyzję na budowę.

Odpowiedź

Tak. Ilości zbieranych (rocznie) na terenie Gminy Halinów odpadów remontowo-budowlanych zostały podane w pkt. 2.2.11

Jednocześnie, Zamawiający dokonuje modyfikacji specyfikacji istotnych warunków zamówienia na podstawie art. 38 ust.4 ustawy Prawo zamówień publicznych następująco:

1) w związku z udzieloną odpowiedzią na pytanie pierwsze, w SIWZ w dziale XV ust.1 otrzymuje brzmienie:

„1. Ryczałtową cenę ofertową brutto (w tym należne podatki i opłaty), za jaką Wykonawca podejmuje się wykonać przedmiot zamówienia (**w okresie 30 m-cy**) oraz cenę brutto za 1 miesiąc, należy wpisać w formularzu ofertowym (załącznik nr 1 do SIWZ).”

2) w załączniku nr 2 do SIWZ wpisany jest numer sprawy ZP.271.2.2016, a powinno być ZP.271.8.2016 oraz w załączniku nr 5 do SIWZ wpisany jest numer sprawy ZP.271.7.2016, a powinno być ZP.271.8.2016.

BURMISTRZ
/-/ Adam Ciszkowski