

Zamawiający:
Gmina Torzym
ul. Wojska Polskiego 32
66-235 Torzym

Wyjaśnienia do SIWZ

Dotyczy: specyfikacji istotnych warunków zamówienia na „Odbiór i zagospodarowanie odpadów komunalnych z terenu Miasta i Gminy Torzym. ”

W związku z pytaniami Wykonawców dotyczącymi specyfikacji istotnych warunków zamówienia na „Odbiór i zagospodarowanie odpadów komunalnych z terenu Miasta i Gminy Torzym. ”, Gmina Torzym na podstawie art. 38 ust. 2 ustawy z dnia 29 stycznia 2004r Prawo zamówień publicznych (Jednolity tekst: Dz.U. z 2013 r. poz. 907 ze zm.) przesyła wyjaśnienia dotyczące specyfikacji istotnych warunków zamówienia:

1) Pytanie:

„Mycie i dezynfekcja wszystkich pojemników dwa razy w roku, (maj/czerwiec, sierpień/wrzesień)” czy należy rozumieć że każdy pojemnik do składowania odpadów Wykonawca musi umyć dwa razy w roku środkami myjąco-odkażającymi specjalnym do tego celu pojazdem wyposażonym w myjkę o konstrukcji zapobiegającej emisji płynów myjących do podłoża?

Odpowiedź:

Tak.

2) Pytanie:

W celu odpowiedniego oszacowania kosztów wykonania usługi proszę o podanie jaką ilość pojemników z rozbiciem na pojemniki 120, 240 i 1100 litrów wykonawca ma obowiązek wyposażyć wszystkie nieruchomości niezamieszkałe. Oczywiście chodzi o pozostałe pojemniki które nie zostały uwzględnione w wykazie w dziale III punkcie 2.2 i punkcie 3.

Odpowiedź:

Wyposażenie w pojemniki przez wykonawcę dotyczy miejsc wskazanych w SIWZ.

3) Pytanie:

Proszę o konkretne podanie do jakiej instalacji Zamawiający wskazuje przekazanie odpadów zmieszanych niesegregowanych, pozostałości po sortowaniu i odpadów ulegających biodegradacji czy do wiodącej instalacji w Długoszyńcu czy do instalacji w Kunowicach?

Odpowiedź:

Wskazanie instalacji określa art. 6f ustawy o utrzymaniu czystości i porządku w gminach z uwzględnieniem zakresu ogłoszonego w przetargu.

4) Pytanie:

Proszę o wyjaśnienie sformułowania w dziale VI punkt 6 jest ono bardzo niejasne i można je dwojako interpretować. Czy Zamawiający ma na myśli że każdy pojemnik powinien zostać wyposażony przez Wykonawcę w czip (nośnik danych) na którym będą zapisane dane o właścicielu pojemnika?

Odpowiedź:

Tak. System powinien identyfikować zdającego odpady na terenie gminy .

5) Pytanie:

W jaki sposób Zamawiający chce rozliczyć z Wykonawcą odbiór odpadów wielkogabarytowych od mieszkańców, jeżeli na formularzu ofertowym nie ma mowy o takich odpadach a jak wiadomo odpady wielkogabarytowe nie zaliczają się do odpadów zmieszanych ani segregowanych.

Odpowiedź:

Zgodnie z warunkami zaproponowanymi w Rozdziale VI SIWZ.

6) Pytanie:

Czy podczas odbioru odpadów zmieszanych z pojemników na odpady należy każdy pojemnik zważyć przed opróżnieniem i po opróżnieniu aby uzyskać rzeczywistą ilość odebranych odpadów z konkretnej nieruchomości ?

Odpowiedź:

Zamawiający nie odpowiada za wybór systemu zastosowanego przez wykonawcę do pomiaru masy odpadów..

7) Pytanie:

Czy każdy pojazd do odbioru odpadów zmieszanych, segregowanych i wielkogabarytowych musi być wyposażony w specjalistyczną legalizowaną wagę na urządzeniu wrzutowym lub pod zabudową ?

Odpowiedź:

Zgodnie z warunkami określonymi w Rozdziale . XII pkt. 3 ppkt. 3 lit. a,b,c

8) Pytanie:

Czy przez sformułowanie „wyposażenie w system elektroniczny, który umożliwi ewidencję odbioru odpadów z nieruchomości obejmującą informacje o adresach nieruchomości, adresach punktu wywozowego oraz dacie Zamawiający rozumie, że każdy pojazd powinien być wyposażony w urządzenie lokalizacyjne GPS które ewidencjonuje przebytą trasę, czas i dokładne położenie z dokładnością do 5 metrów

Odpowiedź:

Zgodnie z rozdz. VI pkt 5 ppkt. 5, 6 i 7.

9) Pytanie:

Dlaczego Zamawiający żąda aby co najmniej dwa pojazdy specjalistyczne przystosowane do odbioru zmieszanych odpadów komunalnych wyposażić w system zbierający odcieki oraz wagę, a w przypadku pojazdów do odbioru odpadów segregowanych z pojemników typu SM 1100, IGLLO, KP-7, KP-16 już takiego wymogu nie ma aby posiadały wagę. W takim razie w jaki sposób Zamawiający ma zamiar rozliczyć z Wykonawcą odbiór odpadów z pojemników SM 1100, IGLLO, KP-7, KP-16 ?

Odpowiedź:

W ramach skalkulowanych przez wykonawcę kosztów przedłożonych w ofercie.

10) Pytanie:

Proszę o podanie kwoty brutto jaką Zamawiający przewiduje przeznaczyć na wykonanie zamówienia.

Odpowiedź:

Kwota jaką Zamawiający zamierza przeznaczyć na realizację zamówienia zostanie podana bezpośrednio przed otwarciem ofert. (art. 86 ust. 3 ustawy Prawo Zamówień publicznych)

11) Pytanie:

W załączniku nr 1 Zamawiający sugeruje aby Wykonawca podał cenę ofertową brutto za miesięczny okres rozliczeniowy przedmiotu zamówienia a w formularzu umowy Zamawiający zobowiązuje się zapłacić Wykonawcy wynagrodzenie za faktycznie odebrane zagospodarowane w ramach realizacji postanowień Umowy ilości odpadów stanowiących przedmiot niniejszej Umowy. W takim razie wnoszę o zmianę Formularza Ofertowego aby Wykonawca nie musiał podawać ryczałtowej miesięcznej ceny brutto za wykonanie zamówienia tylko za poszczególne jednostki rozliczeniowe.

Odpowiedź:

Podstawą ustalenia masy odpadów jest zapis Rozdziału VI pkt 2,3,4, oraz dane kalkulacyjne do sporządzenia oferty zawarte w załączniku nr 1a.

12) Pytanie:

1. W rozdziale III. Opis przedmiotu zamówienia w pkt. 2.4 Zamawiający wskazuje lokalizację pojemników typu Iglo na terenie miasta i terenów gminnych. Nie wskazując jednoznacznie kto ma zabezpieczyć postawienie pojemników typu Iglo Zamawiający czy Wykonawca ?

Odpowiedź:

Ustawieniem pojemników zajmuje się gmina.

13) Pytanie:

2. W rozdziale V. Realizacja przedmiotu zamówienia w pkt. 9 Harmonogram wywozu odpadów komunalnych, o którym mowa przed podpisaniem umowy sporządzi Wykonawca, którego oferta zostanie oceniona jako oferta najkorzystniejsza. Przy sporządzaniu harmonogramu wykonawca musi uwzględnić listę punktów wywozowych, o której mowa w pkt. 3. oraz częstotliwość odbioru odpadów, o której mowa w pkt. 6 Harmonogram musi zostać zaakceptowany przez Zamawiającego i stanowić będzie integralną część umowy.

W/w zapisie Zamawiający powołuje się na punkt 6, którego brak w rozdziale V w siwz.

Odpowiedź:

Listę punktów wywozowych oraz częstotliwość odbioru zostanie zawarto w zmianie SIWZ i przesłano do zainteresowanych wykonawców.

14) Pytanie:

3. W rozdziale VI. Sposób potwierdzania realizacji usługi i jej rozliczenia

pkt. 1 ppkt. 1) ewidencjonowania realizacji każdego pojedynczego odbioru odpadów komunalnych zmieszanych z pojemników/worków,

ppkt. 4) ważenia wszystkich odebranych odpadów komunalnych na legalizowanej wadze samochodowej w miejscu przekazania odpadów komunalnych odebranych od właścicieli nieruchomości,

ppkt. 4) przechowywania dokumentów potwierdzających ważenie oraz udostępnianie Zamawiającemu na jego żądanie w trybie określonym umową,

ppkt. 6) przekazywania Zamawiającemu w sposób ciągły z wykorzystaniem transmisji danych poprzez technologię GPRS ewidencjonowanych danych dotyczących realizowanych odbiorów w formie

elektronicznej z informacjami o ID punktu wywozowego, identyfikatorze pojemnika/worka, dacie i godzinie realizacji odbioru odpadów, rodzaju odbieranych odpadów, rzeczywistego przebiegu trasy pojazdu, czasie i miejscu przekazania odebranych odpadów,

Pkt. 5. Wymagania wobec podmiotu realizującego przedmiot zamówienia: ppkt 2c dysponować narzędziami do stałego prowadzenia elektronicznej ewidencji usług odbioru z nieruchomości odpadów komunalnych zmieszanych i odpadów gromadzonych selektywnie

ppkt. 3. Wykonawca w całym okresie obowiązywania umowy na odbiór i zagospodarowanie odpadów musi posiadać wyposażenie umożliwiające odbieranie odpadów komunalnych od właścicieli nieruchomości, w postaci:

a) co najmniej 2 (słownie: dwóch) pojazdów specjalistycznych przystosowanych do odbioru zmieszanych odpadów komunalnych wyposażonych w system zbierający odcieki oraz wagę.

b) co najmniej po 1 (słownie: jednym) pojeździe przystosowanym do odbierania selektywnie zebranych odpadów komunalnych w pojemnikach typu SM 1100, IGLLO, KP - 7, KP – 16,

ppkt.4. Wymagania techniczne dodatkowe dotyczące pojazdów, o których mowa w pkt. 3 i ich wyposażenia:

c) wyposażenie w system elektroniczny, który umożliwi ewidencję odbioru odpadów z nieruchomości obejmującą informacje o adresach nieruchomości, adresach punktu wywozowego oraz dacie,

ppkt. 5) Wykonawca wyposaży wszystkie pojazdy w elektroniczny system monitoringu bazujący na GPS rejestrujący przebieg tras,

ppkt. 6) dane rejestrowane przez dodatkowe urządzenia rejestrujące opisane w poniższych punktach muszą być w pełni zintegrowane z systemem monitoringu GPS,

ppkt. 7) przesyłanie danych z urządzeń dodatkowych musi odbywać się jednocześnie z danymi z systemu monitoringu GPS. Wszystkie zarejestrowane zdarzenia (załadunek, wyladunek, identyfikacja, ważenie, rejestracja i inne) muszą być rozszerzone o dokładną datę i czas [zgodny z uniwersalnym czasem koordynowanym UTC (PL)] oraz współrzędne geograficzne wyznaczone na podstawie systemu GPS.

ppkt. 8) Wykonawca wyposaży wszystkie śmieciarki w czujniki:

a. czujnik pozwalający określić lokalizację pojazdu podczas uruchamiania zasypu,

b. czujnik pozwalający określić lokalizację pojazdu podczas otwierania odwłoka w czasie opróżniania zabudowy śmieciarki z odpadów.

c. automatyczne ostrzeżenie pracowników Wykonawcy gdy na zasypie został zainstalowany pojemnik.

Jak zamawiający planuje przekazać informację Wykonawcy dotyczącej ilości i pojemności poszczególnych pojemników będących własnością mieszkańców gminy i podmiotów gospodarczych, objętych systemem Gospodarki odpadami w gminie Torzym?

- Zamawiający dysponuje bazą właścicieli nieruchomości na podstawie złożonych deklaracji i zebranych informacji od Wykonawcy za 2014 r.

Czy Zamawiający przewiduje ochipowanie pojemników lub Inne oznaczenie np. kody kreskowe, które będą spójne z systemem identyfikacji pojemników zamontowanych na pojeździe?

- Wybór systemu oznaczania pojemników pozostawia się do wyboru Wykonawcy jednocześnie informuje się że system zbierania odpadów segregowanych od właścicieli nieruchomości odbywa się z zastosowaniem systemu kodów kreskowych .

Co w przypadku gdy właściciel pojemnika nie zezwoli na założenie chipu lub naklejki z kodem kreskowym na swój pojemnik?

Nie przewiduje się przypadku braku zezwolenia na oznaczenie pojemnika.

Jak Zamawiający przewiduje rozwiązać sytuacji w przypadku wystawienia przez właściciela nieruchomości pojemnika + worków z odpadami komunalnymi – tzw. „luzy” lub wystawienie samych worków z odpadami komunalnymi – brak pojemnika na posesji?

Zgodnie z zapisami Rozdziału. V pkt. 13,14.

Jak zważyć i zraportować odpady składowane w workach typu „luz”?

Odpady typu „luz” występują w przypadku odpadów segregowanych. Zamawiający przyjmie szacunek Wykonawcy w połączeniu z dokumentacją zdania odpadu na składowisku.

Co w przypadku gdy zamawiający posiada śmieciarki z zabudową typu rotopres bez zasypu.

Zamawiający nie dysponuje tego typu sprzętem. Wybór sprzętu do obsługi zamówienia dobiera wykonawca.

15) Pytanie:

4. Rozdział VIII. Wymagania dotyczące transmisji danych:

pkt. 1. Wszelkie rejestrowane dane powinny być na bieżąco, przekazywane do oprogramowania będącego w dyspozycji Zamawiającego. Transfer danych ma się odbywać za pomocą interfejsu wymiany danych opartej również o usługę internetową udostępnioną przez Wykonawcę i działającą w oparciu o żądania. Szczegółowy opis interfejsu wymiany będzie przekazany Wykonawcy przed zawarciem Umowy,

punkt 2. Wykonawca zapewni Zamawiającemu pełną informację pozwalającą na pobieranie danych przez oprogramowanie będące w dyspozycji Zamawiającego z usługi internetowej udostępnianej przez Wykonawcę. W szczególności wszelkie parametry połączenia. O ewentualnej zmianie parametrów połączenia Wykonawca jest zobowiązany powiadomić Zamawiającego z co najmniej 14 dniowym wyprzedzeniem.

Co w przypadku gdy przygotowany system informacyjny wraz z wagami samochodowymi w które będą wyposażone samochody Zamawiającego nie będą spójny z interfejsem wymiany danych opartej o usługę internetową oraz z szczegółowym opisem informacji wymiany przekazywanym Wykonawcy przed zawarciem umowy np. brak łączności z powodu różnicy programów lub różnicy danych o zarejestrowanych zdarzeniach które system ma rejestrować? Dane te Wykonawca ma otrzymać od Zamawiającego przed podpisaniem umowy, jaki czas daje Zamawiający Wykonawcy na dopracowanie systemu informatycznego ?

Odpowiedź:

Zamawiający dopuszcza okres dostosowawczy i wynosi on dla systemu przekazu danych 3 m-ce.

16) Pytanie:

5. Rozdział XII. Warunki udziału w postępowaniu oraz opis sposobu dokonywania oceny spełnienia tych warunków

pkt. 1. O udzielenie zamówienia mogą ubiegać się wykonawcy, którzy spełniają warunki określone w art.22 ustawy Prawo zamówień publicznych, tj.:

- 1) ppkt. 3) dysponowania odpowiednim potencjałem technicznym oraz osobami zdolnymi do wykonania zamówienia – warunek będzie spełniony, jeżeli Wykonawca wykaże, iż będzie dysponował co najmniej:
 - a) dwoma pojazdami przystosowanymi do odbierania zmieszanych odpadów komunalnych i pozostałości z segregacji odpadów (śmieciarki) wyposażonymi w wagi,
 - b) jednym pojazdem przystosowanym do odbierania selektywnie zebranych odpadów komunalnych,
 - c) jednym pojazdem do odbierania odpadów bez frakcji kompaktującej (wyposażonym w wagę) - wykaz wg wzoru w SIWZ

a rozdział VI. Realizacja przedmiotu zamówienia punkt 5. Wymagania wobec podmiotu realizującego przedmiot zamówienia: Wykonawca w całym okresie obowiązywania umowy na odbiór i zagospodarowanie odpadów musi posiadać wyposażenie umożliwiające odbieranie odpadów komunalnych od właścicieli nieruchomości, w postaci:

- a) co najmniej 2 (słownie: dwóch) pojazdów specjalistycznych przystosowanych do odbioru zmieszanych odpadów komunalnych wyposażonych w system zbierający odcieki oraz wagę.

b) co najmniej po 1 (słownie: jednym) pojeździe przystosowanym do odbierania selektywnie zebranych odpadów komunalnych w pojemnikach typu SM 1100, IGLLO, KP - 7, KP – 16,

W/w zapisy różnią się w kwestii dotyczącej wyposażenia Zamawiającego w pojazdy gwarantujące odbiór odpadów od właścicieli nieruchomości. W pkt. 3 brakuje zapisu dotyczącego 1 pojazdu do odbierania odpadów bez frakcji kom paktującej (wyposażonych w wagę). Prosimy o sprecyzowanie, który z zapisów jest poprawny.

Odpowiedź:

Wprowadzona zmiany SIWZ i przesłano do zainteresowanych wykonawców oraz opublikowano na stronie www.torzyn.pl/BIP/

Pytanie:

Zamawiający w pkt. XIII.3.b wskazuje, że wykonawcy wspólnie ubiegający się o udzielenie zamówienia publicznego winni złożyć dokumenty opisane w pkt. XIII.B.1-6 SIWZ dla każdego z osobna. O jakich dokumentach mowa, Ponieważ SIWZ nie zawiera punktu XIII.B.1-6

Odpowiedź:

Zmieniono treść SIWZ aktualizując zapis

Pytanie:

W ogłoszeniu i w SIWZ są podane Inne wartości kryteriów oceny ofert. Ogłoszenie wskazuje, że cena stanowi 98% a Termin płatności 2%. Z kolei w SIWZ cena to 90% a termin płatności 10%. Który zapis obowiązuje ?

Odpowiedź:

Ujednolicono zapisy w ogłoszeniu i SIWZ , wprowadzono jednolite teksty zgodne z SIWZ.

Zastępca Burmistrza
/-/Bogdan Szczepaniak