

GMINA BRALIN

63-640 Bralin, ul. Rynek 3
tel. (62) 78 112 01 fax. (62) 78 112 02
www.bralin.pl; e-mail: gmina@bralin.pl

RGI.271.1.2015

Bralin, dnia 3 czerwca 2015 r.

**Dotyczy przetargu nieograniczonego na:
„Usługa odbioru i wywozu odpadów komunalnych z posesji na terenie Gminy Bralin”**

WYJAŚNIENIE 2 i ZMIANA TREŚCI SPECYFIKACJI ISTOTNYCH WARUNKÓW ZAMÓWIENIA

Zgodnie z art. 38 ust.1, 2, 4 ustawy z dnia 29 stycznia 2004r. – Prawo zamówień publicznych (tekst jednolity: Dz. U. z 2013r. poz. 907, z późn. zm.) w odpowiedzi na wniesione zapytanie do treści siwz,

WYJAŚNIAM i zmieniam treść SIWZ,
bez ujawniania źródła zapytania:

Pytania Wykonawcy: (fax. z dn. wpł. 02.06.2015 r.)

Pytanie 1

Dotyczy SIWZ Część B ust. 2 pkt 2.2 ppkt 2.2.2

„Liczba mieszkańców gminy: 6091 osób; liczba m. wg złożonych deklaracji: 5 474”.

Wykonawca pyta dlaczego liczba mieszkańców gminy w stosunku do liczby mieszkańców którzy złożyli deklarację jest rozbieżna o 537 osób.

Odpowiedź Zamawiającego :

Liczba mieszkańców gminy wynikająca z zameldowania nie jest równa liczbie osób zamieszkujących na terenie gminy Bralin, wskazanych w złożonych deklaracjach, gdyż część osób zameldowanych na terenie gminy Bralin zamieszkuje w innym miejscu (zagranica, miasta akademickie, itp.) i tam jest zobowiązana uiszczać stosowną opłatę za gospodarowanie odpadami komunalnymi.

Pytanie 2

Dotyczy SIWZ Część B ust. 2 pkt 2.2 ppkt 2.2.3

„Nieruchomości zamieszkałe - ok. 1500 szt.; nieruchomości niezamieszkałe - ok. 100 szt”

Tak zastosowany zapis jest mocno nie precyzyjny i nie daje szansy Wykonawcy rzetelnego obmiaru wartości Zamówienia. Zamawiający prosi o uzupełnienie zapisów SIWZ o konkretne dane szczególnie ilość nieruchomości niezamieszkałych.

Odpowiedź Zamawiającego :

Na dzień 02.06.2015 r. liczba nieruchomości, z których należy odbierać odpady komunalne, wynosi: zamieszkałych 1471, niezamieszkałych 96 (z tego 48 występuje na obszarze jednej miejscowości – Bralina).

Należy liczyć się jednak z możliwym systematycznym wzrostem liczby nieruchomości zarówno zamieszkałych, jak i niezamieszkałych. Zakładając roczny przyrost ilości nieruchomości zamieszkałych o 1%, a niezamieszkałych o 2% otrzymuje się w czasie trwania 4-letniej umowy średnią ilość nieruchomości, z których należy odbierać odpady komunalne, odpowiednio ok.1500szt. i ok.100 szt.

Pytanie 3

Dotyczy SIWZ Część B ust. 2 pkt 2.2 ppkt 2.2.4

„Ilość zebranych odpadów zmieszanych (mokrych): w 2012r. 1195,5 Mg ; w 2013r. 921,2 Mg ; w 2014r. 1192,5 Mg”

Wykonawca prosi o wskazanie ilości odpadów selektywnych (odpady suche, szkło, gabaryty) wyprodukowanych na terenie gminy za okres 2013r i 2014r jako wartości bezwzględnie niezbędnych do oszacowania wartości Zamówienia . Dane zawarte w SIWZ są mocno nie precyzyjne i nie dają szansy Wykonawcy rzetelnego obmiaru wartości Zamówienia.

Odpowiedź Zamawiającego :

Ilość odpadów komunalnych zebranych selektywnie z terenu gminy Bralin w roku 2013 i 2014, ustalona na podstawie kart przekazania odpadów, wynosi:

Rodzaj i kod odpadu	Ilość odpadów w Mg	
	rok 2013	rok 2014
zmieszane odpady opakowaniowe (suche) - 15 01 06	30,2	88,39
opakowania z tworzyw sztucznych - 15 01 02	8,60	0,00
opakowania ze szkła – 15 01 07	57,94	101,03
odpady wielkogabarytowe – 20 03 07	40,02	52,12
zużyte opony - 16 01 03	15,74	8,31
przeterminowane leki – 20 01 32	0,00	0,14

Pytanie 4

Dotyczy SIWZ Część B ust. 2 pkt 2.2 ppkt 2.2.5

„Każda nieruchomość zamieszkała została wyposażona przez Zamawiającego w jeden pojemnik 120 l (240 l) na odpady tzw. mokre. Pozostałe pojemniki na odpady mokre – w gestii właścicieli nieruchomości. Wysegregowane opakowania szklane oraz wysegregowane odpady suche (głównie plastik) gromadzone są w workach”.

Wykonawca prosi o precyzyjne podanie ogólnej liczby pojemników wydanych . Taka wiedza jest niezbędna Wykonawcy w celu dokonania właściwego obmiaru zadania.

Wykonawca pyta czy Zamawiający zagwarantuje odbiór niesegregowanych (zmieszanych) odpadów komunalnych tylko z pojemników spełniających wymagania PN. W przypadku negatywnej odpowiedzi Wykonawca pyta jak ma postąpić w przypadku wystawienia odpadów w pojemniku nie spełniającym wymagań (bez identyfikatora). Jak ma postąpić Wykonawca w przypadku wystawienia przez właściciela nieruchomości niesegregowanych (zmieszanych) odpadów komunalnych w 3 workach o pojemności 120L każdy obok 1 pojemnika 120L.

Odpowiedź Zamawiającego :

Liczba pojemników wydanych właścicielom nieruchomości zamieszkałych na dzień 02.06.2015 r. wynosi 1496 szt. Każda nieruchomość zamieszkała może wystawić większą ilość pojemników, przy czym tylko jeden pojemnik (przekazany przez Gminę) musi posiadać identyfikator.

Wykonawca jest zobowiązany odebrać od mieszkańców wszystkie pojemniki z odpadami komunalnymi zmieszanyymi (mokrymi).

Każdy przypadek wystawienia przez mieszkańca pojemnika nie spełniającego wymogów normowych: (pojemniki winny: ▪ być ruchome, czyli wyposażone w kółka umożliwiające ich przemieszczanie, ▪ być przystosowane do rozładunku mechanicznego - zarówno konstrukcyjnie jak i wytrzymałościowo, ▪ posiadać odpowiednią konstrukcję zaczepu umożliwiającą odbiór mechaniczny, ▪ być nie uszkodzone, czyli posiadać stabilne, nie uszkodzone dno oraz boczną ściankę, ▪ posiadać pokrywę) winien być przez Wykonawcę zgłoszony Zamawiającemu – jak określono w pkt.IV.8. OPZ.

W przypadku, gdy mieszkaniec wystawi obok oznakowanego pojemnika 120 lub 240 l, dodatkowo worki z odpadami komunalnymi zmieszanyymi, należy odebrać wszystkie odpady i zawiadomić, tego samego dnia, Urząd Gminy Bralin o zaistniałym zdarzeniu z podaniem adresu nieruchomości i liczby wystawionych worków oraz daty zdarzenia. Wskazane byłoby wykonanie zdjęcia i sporządzenie notatki przez pracownika, celem potwierdzenia zdarzenia. Powyższe pozwoli na wyeliminowanie opisanych wcześniej sytuacji, które są jednostkowe i sporadyczne. – jak określono w pkt.IV.8. OPZ.

Pytanie 5

Dotyczy SIWZ Część B ust. 2 pkt 2.2 ppkt 2.2.6

„Po stronie wykonawcy jest zakup i systematyczne wyposażenie właścicieli nieruchomości zamieszkałych i niezamieszkałych w worki o poj. 120 l przeznaczonych do selektywnej zbiórki odpadów (suchych i opakowań szklanych) w ilości łącznej ok. 60 000 szt./rok”.

Liczba wskazana ok 60.000 sztuk worków na rok przy liczbie ok. 1500 nieruchomości zamieszkałych daje wynik 3 worków na miesiąc na odpady selektywne (suche i szkło) na 1 nieruchomość zamieszkałą. Czy zamawiający dopuszcza aby liczba 3 worków miesięcznie była liczbą graniczną dla ilości wydanych worków na jedną nieruchomość. W przypadku nie wyrażenia zgody na takie działania Wykonawca wnosi o precyzyjne podanie ilości . Wartości te są niezbędne do precyzyjnego obmiaru wartości Zamówienia.

Odpowiedź Zamawiającego :

Zamawiający nie dopuszcza, aby liczba 3 worków miesięcznie była liczbą graniczną dla ilości wydawanych worków na jedną nieruchomość. Ilość wydawanych worków ma być zależna od bieżących potrzeb mieszkańców. Podana w OPZ przewidywana ilość worków ok.60000 szt./rok zakłada pewien „zapas” ponad stan zużycia za ostatnie dwa lata wynoszący ok. 110000. szt., tj. 55000 szt./rok, albowiem Zamawiający zakłada przyrost poziomu segregacji, a co za tym idzie zwiększania się zużycia worków do selektywnej zbiórki odpadów.

Aby ograniczyć ryzyko Wykonawcy związany z niekontrolowanym wzrostem zużycia worków przez mieszkańców Zamawiający zmienia zał. nr 11 do siwz „dopuszczalne zmiany postanowień umowy oraz określenie warunkowa zmian” poprzez dodanie punktu 11 o treści:

„ 11. *Możliwa jest zmiana wynagrodzenia jeżeli ilość wydanych worków zmieni się o +- 20 % w stosunku do wskazanego w OPZ zużycia (60.000szt. rocznie , tj. łącznie 240.000 szt. w trakcie trwania umowy), z tym zastrzeżeniem, że ciężar dowodu leży po stronie wnoszącej o zmianę wynagrodzenia.*”

Pytanie 7

Dotyczy SIWZ Część B ust. 2 pkt 2.2 ppkt 2.2.7

„Zamawiający ustanowił wymóg dysponowania śmieciarką wyposażoną w wagę do ważenia odpadów komunalnych (wymagany „zbiorczy” odczyt wagi przy każdorazowym wjeździe i każdorazowym wyjeździe pojazdu z terenu gminy Bralin)”.

Rozporządzenie Ministra Środowiska z dn. 11 stycznia 2013 r. w sprawie szczegółowych wymagań w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości (Dz.U. z 2013 r. poz. 122)wyraźnie precyzuje wymogi jakie winien spełniać Wykonawca w zakresie posiadanego specjalistycznego taboru samochodowego. Gmina jako Zamawiający zawsze ma prawo kontroli Wykonawcy. Należy również brać pod uwagę zapisy z raportów GPS które rejestrują pracę śmieciarek. Stawianie wymogu dysponowania śmieciarką wyposażoną w wagę w przypadku kiedy cały strumień odpadów selektywnych produkowanych w gospodarstwie domowym jest odbierany z worka (gdzie waga nie ma zastosowania) niepotrzebnie zawyża wartość Zamówienia. Wykonawca wnosi o wyrażenie zgody na wprowadzenie takich systemów kontroli Wykonawcy które nie będą zawyżały wartości Zamówienia.

Ustawodawca wprowadzając zmienioną Ustawę z dnia 16 września 1996 r. o utrzymaniu i czystości w gminach ((Dz. U. 2012 poz. 391) nie miał na celu wzrostu kosztów obsługi w przeliczeniu na jednego mieszkańca gminy. Tak sformułowane żądanie przekracza wymogi ustawodawcy. Zamierzeniem ustawodawcy wprowadzającym nowelizację ustawy było zapewnienie równych wymagań dla wszystkich przedsiębiorców świadczących usługi odbioru odpadów komunalnych na terenie całego kraju. Każde dodatkowe wymagania techniczne dotyczące pojazdów dalece wybiegają ponad wymagania ustawowe, co jest sprzeczne z celem nakreślonym przez ustawodawcę.

Wnioskujemy o wykreślenie z SIWZ i OPZ obowiązku posiadania pojazdów przekraczających wymogi Rozporządzenia Ministra Środowiska.

Odpowiedź Zamawiającego :

Zamawiający nie rezygnuje oraz nie wykreśla z SIWZ i OPZ wymogu dotyczącego dysponowania śmieciarką wyposażoną w wagę do ważenia odpadów komunalnych (wymagany „zbiorczy” odczyt wagi przy każdorazowym wjeździe i każdorazowym wyjeździe pojazdu z terenu gminy Bralin).

Największe koszty w zakresie gospodarki odpadami Zamawiający ponosi za ilość [Mg] odpadów mokrych składowanych na ZZO. W interesie Zamawiającego jest skuteczna kontrola

Wykonawcy w zakresie ważenia odpadów zbieranych wyłącznie z terenu Gminy Bralin. Ewentualny (nie konieczny) wzrost wartości przedmiotowego zamówienia w przypadku utrzymania wymogu ważenia odpadów jest wielokrotnie niższy od ewentualnego (nie koniecznego) wzrostu kosztów na ZZO w przypadku brak takiej kontroli.

§5 ust.2 Rozporządzenie Ministra Środowiska z dn. 11 stycznia 2013 r. w sprawie szczegółowych wymagań w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości (Dz.U. z 2013 r. poz. 122) wyraźnie precyzuje: „Dopuszcza się wyposażenie pojazdów w urządzenia do ważenia odpadów komunalnych”, zatem nietrafny jest osąd, jakoby wymaganie od Wykonawcy wyposażenia w pojazd wyposażony w wagę „przekraczał” wymogi Rozporządzenia Ministra Środowiska” czy „dalece wybiegał ponad wymagania ustawowe”.

Pytanie 8

Dotyczy SIWZ Część C ust. 2 pkt. 4

„W okresie ostatnich trzech lat przed upływem terminu składania ofert, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie wykonywał lub wykonuje należycie usługi odpowiadające swoim rodzajem usłudze stanowiącej przedmiot zamówienia. Warunek ten zostanie uznany za spełniony jeżeli Wykonawca wykaże, że przez okres co najmniej 18 miesięcy odbierał odpady komunalne:

a) z co najmniej 500 posesji mieszkalnych lub od co najmniej 2000 osób - na podstawie umowy zbiorczej zawartej np. z jednostką samorządową,

b) lub z co najmniej 500 posesji mieszkalnych i/lub niemieszkalnych - na podstawie umów zawieranych indywidualnie przez wykonawcę”.

Od 01.07.2013r obligatoryjnie po 18 miesiącach okresu przejściowego weszła w życie Ustawa o utrzymaniu czystości i porządku w gminie. Ustawa ta zabrania indywidualnego zawierania umów z właścicielem nieruchomości zamieszkałej a w rejonie 60 km od Zamawiającego nie ma Gminy z nieuszczelnionym systemem gospodarki odpadami w której istnieje możliwość zawarcia 500 sztuk umów z właścicielem nieruchomości niezamieszkałej. Wykonawca wskazuje, iż najmniejsza Gmina woj. Wielkopolskiego REGION IX liczy 2573 osoby.

Wykonawca wnosi o zmianę zapisów SIWZ i dostosowanie tego wymogu do rzeczywistości. Wprowadzenie takich zapisów wskazuje wyraźnie na tendencję z okresu przed wejściem w życie Ustawy o utrzymaniu czystości i porządku w gminie.

Odpowiedź Zamawiającego :

Zamawiający nie zmienia pkt C.2.4. SIWZ , w szczególności nie zmienia zapisu lit. B.

Nie można wykluczyć, że ofertę złożą wykonawcy wspólnie (np. konsorcjum), którzy łącznie spełniają wymów tamże określony. Nie można wykluczyć również, że na lokalnym rynku pojawiają się wykonawcy, którzy dotychczas nie działali w rejonie 60 km od granicy Gminy Bralin, a posiadli taką możliwość.

Pytanie 9

Dotyczy OPZ Część III ust. 3

„Odbiór odpadów z pojemników Wykonawca zobowiązany jest dokonać z miejsca ustawienia tych pojemników (najczęściej sprzed posesji – na granicy z terenem drogi/chodnika/pobocza) wskazanego przez właściciela nieruchomości, zgodnie z Regulaminem utrzymania czystości i porządku na terenie Gminy Bralin, a po opróżnieniu pojemnika Wykonawca zobowiązany jest dokonać odstawienia pojemnika w to samo miejsce”.

Stroną dla Wykonawcy jak i właściciela nieruchomości jest tylko i wyłącznie Gmina. Nie ma możliwości aby właściciel nieruchomości uzgadniał cokolwiek z Wykonawcą wyłonionym w zamówieniu, czy wskazywał miejsce ustawiania pojemników . Czy Zamawiający używając zwrotu najczęściej sprzed posesji – na granicy z terenem drogi/chodnika/pobocza ma na uwadze drogę gminną.

Tam, gdzie nie jest możliwy dojazd do nieruchomości specjalistycznym sprzętem do odbioru odpadów komunalnych oczywiste jest, że właściciel nieruchomości ma obowiązek wystawiania pojemników z odpadami do drogi dojazdowej. Jednak co w sytuacji, w której droga prowadząca do posesji jest drogą przejezdną dla śmieciarki, ale jest to teren prywatny? Ponieważ w zdecydowanej

większości są to nieutwardzone drogi gruntowe, pojawia się problem odpowiedzialności za ewentualne zniszczenie drogi.

Mając na uwadze powyższe uważamy, że wjazd śmieciarki na prywatną drogę spełniającą wymagania w zakresie szerokości może się odbyć tylko wówczas, kiedy właściciel danego terenu wyrazi na to pisemną zgodę, biorąc tym samym pełną odpowiedzialność za skutki takiego wjazdu. W przeciwnym razie samochody Wykonawcy nie mają prawa poruszania się po terenie prywatnym, a odbiór odpadów w takich sytuacjach winien odbywać się z pojemników, wystawionych przez właściciela nieruchomości do drogi gminnej. Wykonawca pyta czy Zamawiający dysponuje dokumentem potwierdzającym zgodę właściciela drogi na swobodne po niej poruszanie się.

Odpowiedź Zamawiającego :

Wyłoniony w postępowaniu przetargowym wykonawca będzie zobligowany do odbioru odpadów z miejsc wystawienia dotychczas praktykowanych, w tym wymagających wjazdu na tereny dróg stanowiących tereny prywatne. Jeżeli zajdą jakiegokolwiek sytuacje sporne, to Zamawiający się do nich ustosunkuje w czasie świadczenia usługi, w tym rozważy zasadność uzyskania pisemnej zgody od właścicieli gruntu; dotychczas nie było jednak takich potrzeb. Jeżeli wykonawca wyraża obawy o możliwość wjazdu pojazdem na drogę prywatną, to Zamawiający dopuszcza zatrzymanie się pojazdu (śmieciarki) na drodze publicznej, na drodze wewnętrznej gminnej (lub innej drodze ogólnodostępnej) i doniesienie pojemników (worków) do pojazdu przez personel po stronie wykonawcy.

Pytanie 10

Dotyczy OPZ Część III ust. 3.b.

„Zmieszane odpady komunalne „suche” : papier i makulatura, tworzywa sztuczne, metale, opakowania wielomateriałowe (15 01 06) odbierane będą w workach.

Wykonawca ma obowiązek odbioru zmieszanych odpadów komunalnych z częstotliwością – jeden raz w miesiącu”.

Odpady o kodzie 15 01 06 tzw. „Suche” w katalogu odpadów noszą nazwę zmieszane odpady opakowaniowe.

Wykonawca prosi o wyjaśnienie i sprostowanie co Zamawiający miał na myśli używając powyższych zapisów. Wskazana w tym miejscu częstotliwość dotyczy zmieszanych odpadów komunalnych czy zmieszanych opakowaniowych.

Odpowiedź Zamawiającego :

Wskazana w **OPZ Część III ust. 3.b.** częstotliwość wywozu – jeden raz w miesiącu dotyczy zmieszanych odpadów opakowaniowych , tzw. „suchych”, o kodzie 15 01 06.

Termin składania ofert pozostaje bez zmian.

Powyższe odpowiedzi, wyjaśnienia i zmiany SIWZ stanowią integralną część materiałów przetargowych. Są obowiązujące dla wszystkich wykonawców biorących udział w postępowaniu.

Przewodniczący Komisji Przetargowej

/-/ mgr inż. Zbigniew Łatka

Otrzymują:

1. Wykonawcy, którym przekazano SIWZ (jeżeli to nastąpiło).
2. A/a (protokół postępowania).

Zamieszczono na stronie: www.bip.bralin.pl