

Brody, dnia 25 listopada 2015 roku

## **ODPOWIEDŹ NA PYTANIA WYKONAWCÓW**

**Dotyczy:** *postępowania o udzielenie zamówienia publicznego na usługi pod nazwą „Odbiór i transport zmieszanych odpadów komunalnych oraz odpadów selektywnie zebranych od właścicieli nieruchomości zamieszkałych na terenie Gminy Brody”, nr sprawy: OB.271.3.2015.*

Gmina Brody działając na podstawie art. 38 ust. 2 ustawy Prawo zamówień publicznych z dnia 29 stycznia 2004r. (t. j. Dz. U. 2013 roku, poz. 907 ze zm.) informujemy, że do Zamawiającego wpłynęły następujące pytania do SIWZ:

### **Pytanie nr 1**

Zgodnie z Rozdziałem IV pkt 2 SIWZ przedmiotem zamówienia jest odbiór i transport odpadów komunalnych i pozostałości po segregacji selektywnie zbieranych odpadów komunalnych od właścicieli nieruchomości zamieszkałych z terenu Gminy Brody. Prosimy o informację, za które frakcje odpadów koszty zagospodarowania ponosi Wykonawca, a które stanowią koszt Zamawiającego:

- a – zmieszane odpady komunalne i pozostałości po segregacji,
- b – odpady ulegające biodegradacji
- c - odpady wielkogabarytowe
- d - pozostałe odpady selektywnie zebrane u źródła oraz pozostałości z ich doczyszczania
- e – zużyty sprzęt elektryczny i elektroniczny

### **ODPOWIEDZ:**

**Zgodnie z zapisami w SIWZ umowa zakłada odbiór i transport odpadów przez Wykonawcę, kosztem Zamawiającego jest koszt zagospodarowania tych odpadów.**

### **Pytanie nr 2**

Prosimy o udzielenie informacji, kto czerpie dochód za przyjęcie odpadów selektywnie zebranych u źródła przez ZZO Sp. z o.o. w Marszowie?

### **ODPOWIEDZ:**

**Dochód za przyjęcie odpadów selektywnie zebranych jest dochodem Gminy.**

### **Pytanie nr 3**

Zgodnie z pkt 9 SIWZ „Cena za odbiór i transport zmieszanych oraz po selektywnej zbiórce nie obejmuje ceny przyjęcia tych odpadów przez ww. sortownię w Żarach”.

Prosimy o informację, czy Zamawiający ma na myśli odpady selektywnie zbierane i odbierane u źródła?

## **ODPOWIEDZ:**

**Tak należy to rozumieć.**

### **Pytanie nr 4**

W § 7 i 8 Umowy – Zamawiający nie oznaczył terminu, w którym stronom będzie przysługiwało prawo odstąpienia od umowy. W związku z czym postanowienia umowy dot. prawa odstąpienia mogą okazać się nieskuteczne przez wzgląd na art. 395 § 1 KC.

Prosimy o dostosowanie warunków Umowy do aktualnie obowiązujących przepisów.

## **ODPOWIEDŹ:**

**Zamawiający informuje, iż w związku z zadaniem pytaniem dokonuje zmiany treści załącznika nr 7 do Specyfikacji Istotnych Warunków Zamówienia – projekt umowy- w ten sposób, że otrzymuje on brzmienie zgodne ze zmianą do SIWZ umieszczoną na [www.bip.brody.pl](http://www.bip.brody.pl). w zakładce zamówienia publiczne - aktualne**

### **Pytanie nr 5**

Zgodnie z § 9 Umowy Zamawiający ustanawia obowiązek zawarcia umowy ubezpieczeniowej: „celem wyłączenia odpowiedzialności materialnej Zamawiającego i Wykonawcy z tytułu szkód powstałych w związku z zaistnieniem określonych zdarzeń losowych i odpowiedzialności cywilnej w czasie realizacji umowy, Wykonawca zawrze odpowiednie umowy ubezpieczenia”.

Prosimy o doprecyzowanie co Zamawiający ma na myśli. Czy Zamawiający oczekuje dedykowanej dla umowy polisy ubezpieczeniowej, czy wystarczy polisa ubezpieczeniowa, którą Wykonawca utrzymuje w ramach standardowo prowadzonej przez siebie działalności. W pierwszym przypadku brak jest dodatkowych wymogów, np. w zakresie wysokości ubezpieczenia oraz jego warunków.

## **ODPOWIEDŹ:**

**Zamawiający precyzuje, iż umowa ubezpieczenia o której mowa w §9 jest umową jaką Wykonawca zawiera w ramach prowadzonej przez siebie działalności obejmującej swoim zakresem przedmiot zamówienia.**

### **Pytanie nr 6**

W § 10 Umowy wskazane przez Zamawiającego kary umowne są uniezależnione od winy Wykonawcy. Kara umowna należy się Zamawiającemu w przypadku opóźnienia, a nie zwłoki (pkt 2, 3, 4) oraz nie został wskazany termin na uprzątnięcie miejsca odbioru (ust. 3). Takie kary nie uwzględniają w szczególności sytuacji, gdy do naruszeń wskazanych w tym punkcie dojdzie z przyczyn leżących po stronie mieszkańca, w szczególności naruszenia regulaminu utrzymania czystości, czy siły wyższej. Prosimy o uregulowanie powyższego.

Jednocześnie Wykonawca wskazuje, że kara w wysokości aż 2% miesięcznego wynagrodzenia brutto za każdy dzień opóźnienia jest rażąco wygórowana i prosi o zmniejszenie jej.

### **ODPOWIEDŹ:**

W zakresie tym Zamawiający wyjaśnia, iż istnieje możliwość zawarcia umowy z zastrzeżeniem kar umownych niezależnych od winy Wykonawcy i Zamawiający z tej możliwości skorzystał.

### **Pytanie nr 7**

W § 10 ust. 8 Umowy trudno stwierdzić, za jaką okoliczność jest zastrzeżona kara, ponieważ doszło tu do pomieszczenia pojęć – Zamawiający zastrzega karę umowną w przypadku „odstąpienia od umowy bez zachowania okresu wypowiedzenia”, co jest istotą odstąpienia. Czy zamawiający dopuszcza odstąpienie od umowy bez powodu za zapłatą kary umownej w wysokości 20%?

### **ODPOWIEDŹ:**

Zamawiający informuje, iż w związku z zadaniem pytaniem dokonuje zmiany treści załącznika nr 7 do Specyfikacji Istotnych Warunków Zamówienia – projekt umowy- w ten sposób, że otrzymuje on brzmienie zgodne ze zmianą do SIWZ umieszczoną na stronie [www.bip.brody.pl](http://www.bip.brody.pl) w zakładce zamówienia publiczne – aktualne

### **Pytanie nr 8**

W Rozdziale I pkt 3 OPZ Zamawiający podaje ilości odebranych odpadów z terenu gminy w 2014 roku.

Prosimy o informację, czy to są wartości dot. wszystkich nieruchomości czy tylko nieruchomości zamieszkałych?

Prosimy o podanie ilości odebranego zużytego sprzętu RTV AGD.

Prosimy także o przedstawienie powyższych danych ze sprawozdań za pierwsze półrocze 2015.

### **ODPOWIEDZ:**

Podane ilości odpadów dotyczą nieruchomości zamieszkałych. Zamawiający zawarł w SIWZ wszystkie rodzaje odpadów odebranych z terenu Gminy.

### **Pytanie nr 9**

Zgodnie z opisem sposobu obliczenia ceny, cenę oferty stanowić będzie wynagrodzenie ryczałtowe za wykonanie przedmiotu zamówienia za cały okres trwania umowy. W związku z tym prosimy o podanie szacunkowych mas odpadów przewidzianych do odbioru i transportu z podziałem na poszczególne odpady. Prosimy także o podanie granic ryzyka związanego ze zwiększeniem się/zmniejszeniem ilości odpadów.

### **ODPOWIEDZ:**

Szacunkowe masy odpadów przewidzianych do odbioru i transportu są zawarte w załączniku nr 8 – Opis przedmiotu zamówienia

### **Pytanie nr 10**

Zgodnie z pkt 4 ppkt b OPZ Worki oraz pojemniki do selektywnej zbiórki zapewnia Wykonawca. Koszt zakupu i dostarczenia worków/pojemników mieszkańcom powinien zostać ujęty w cenie ryczałtowej brutto określonej w złożonej ofercie. Prosimy o wskazanie przewidywanej liczby poszczególnych rodzajów worków i pojemników, jaką Zamawiający ma udostępnić na cały okres realizacji przedmiotu zamówienia.

### **ODPOWIEDZ:**

**SIWZ zawiera szczegółowe dane charakteryzujące zamówienie na podstawie których Wykonawca powinien wyliczyć przewidywalną liczbę poszczególnych rodzajów worków. Zgodnie z zapisami SIWZ oraz Regulaminem utrzymania czystości i porządku w gminie Brody pojemniki do gromadzenia odpadów zapewnia właściciel nieruchomości. Pojemnik do gromadzenia odpadów stanowi własność właściciela nieruchomości.**

### **Pytanie nr 11**

W pkt 4 ppkt b) OPZ Zamawiający wymaga aby worki do selektywnej zbiórki odpadów – niebieskie i żółte miały pojemność min. 60l.

Prosimy o informację, czy istnieje możliwość wyposażenie nieruchomościami workami o większej pojemności, jak. Np. 120l.

### **ODPOWIEDZ:**

**Zamawiający wymaga aby worki do selektywnej zbiórki odpadów – niebieskie i żółte miały pojemność min. 60l, co oznacza, że nie mogą być mniejsze niż 60l, zaś nie wyklucza worków większych niż 60l**

### **Pytanie nr 12**

Prosimy o podanie liczby nieruchomości z których odbierane mają być odpady z podziałem na nieruchomości jednorodzinne i wielorodzinne.

### **ODPOWIEDZ:**

**Zamawiający nie widzi potrzeby udostępniania powyższych danych. Wykonawca powinien zapoznać się z terenem świadczenia usług.**

### **Pytanie nr 13**

Zgodnie z zapisem OPZ „do dnia 15 stycznia 2016 r. Zamawiający dostarczy Wykonawcy wykaz nieruchomości wraz z liczbą zamieszkałych osób oraz informację czy właściciel zadeklarował segregowanie odpadów komunalnych”. Umowa ma obowiązywać od 1 stycznia

2016 r., tymczasem Zamawiający ma przekazywać dane po terminie rozpoczęcia jej wykonywania.

Podobnie, w pkt 5 ppkt 2 Wykonawca ma dostarczyć wycinkowy (tj. wskazujący terminy odbioru dla danej nieruchomości) harmonogram mieszkańcom na 15 dni przed dokonaniem pierwszego odbioru, podczas gdy Zamawiający wykaz nieruchomości dostarcza do 15 stycznia 2015r.

Prosimy o dostarczenie w/w wykazu przez terminem składania ofert. Wnosimy o udostępnienie aktualnego wykazu rodzaju i wielkości pojemników, jakie znajdują się przy nieruchomościach jednorodzinnych i wielorodzinnych, z których obecnie odbierane są odpady. Informacje te są niezbędne do prawidłowego wyliczenia czasu pracy obsługi nieruchomości.

#### **ODPOWIEDZ**

**Dane dotyczące liczby osób deklarujących segregację z podziałem na nieruchomości zostały zawarte w załączniku nr 8 do SIWZ.**

**Zgodnie z zapisami SIWZ oraz Regulaminem utrzymania czystości i porządku w Gminie Brody pojemniki do gromadzenia odpadów zapewnia właściciel nieruchomości. Pojemnik do gromadzenia odpadów stanowi własność właściciela nieruchomości.**

**Wykonawca powinien zapoznać się z terenem świadczenia usług.**

#### **Pytanie nr 14**

Prosimy o informację, czy Zamawiający dopuszcza zbiórkę selektywnie zebranych odpadów u źródła w jednym dniu i tym samym transportem?

#### **ODPOWIEDZ:**

**Zamawiający nie dopuszcza mieszania odpadów komunalnych. W przypadku mieszania selektywnie zebranych odpadów komunalnych ze zmieszanymi odpadami komunalnymi lub selektywnie zebrane odpady różnych rodzajów ze sobą zastosowanie ma Rozdział 4d a w szczególności art. 9x ust. 1 pkt. 2 oraz art. 9y ust. 1 pkt. 2 Ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2013r. poz. 1399 ze zm.)**

#### **Pytanie nr 15**

Czy zamawiający dopuszcza wyposażenie przez Wykonawcę wszystkich nieruchomości jednolokalowych na terenie Gminy Brody w pojemniku plastikowe o pojemności 240 litrów w doskonałym stanie technicznym umyte w kolorze czarnym na czas podpisania umowy, czyli od 01.01.2016 do 31.12.2016. Naszą sugestią kierujemy, dlatego, że większość mieszkańców posiada na wyposażeniu pojemniki metalowe o pojemności 110 litrów, które w niektórych przypadkach są bez kółek, ułatwiających czynność wykonania odbioru odpadów. Zaznaczamy, że wyposażenie mieszkańców Gminy Brody w estetyczne i funkcjonalne pojemniki plastikowe jedynie podniesie standard jak i walory estetyczne, nie pociągając za sobą żadnych dodatkowych kosztów dla Gminy jak i dla mieszkańców, którzy zyskają jedynie

na tym. Częstotliwość odbioru odpadów na terenie Gminy Brody jeden raz w miesiącu przy zastosowaniu przez Wykonawcę pojemników 240 litrów jedynie tylko bardzo ułatwi mieszkańcom proces składania wytworzonych odpadów przez zwiększenie pojemności pojemnika, a co za tym idzie nie dostawanie w dniu zbiórki dodatkowych worków. Zwiększenie pojemności pojemnika w żaden sposób nie pociąga ze sobą zwiększenia ilości wytwarzanych odpadów na terenie Gminy Brody.

**ODPOWIEDZ:**

**Zamawiający wymaga, aby pojemniki w zabudowie jednorodzinnej miały pojemność min. 110 l, co oznacza, że nie mogą być mniejsze niż 110l, zaś nie wyklucza pojemników większych niż 110l**

**Zgodnie z zapisami SIWZ oraz Regulaminem utrzymania czystości i porządku w Gminie Brody pojemniki do gromadzenia odpadów zapewnia właściciel nieruchomości. Pojemnik do gromadzenia odpadów stanowi własność właściciela nieruchomości.**

**Zamawiający nie będzie ingerował w umowy między Wykonawcą a właścicielem nieruchomości.**

**Wójt**

**/-/ Ryszard Kowalczuk**