

ZAŁĄCZNIKI

-
- 1) Mapa przeglądowa powiatu
 - 2) Mapa przeglądowa gminy
 - 3) Prognoza morfologii i masy poszczególnych frakcji odpadów komunalnych
 - 4) Prognoza wytwarzania odpadów komunalnych
 - 5) Prognoza gospodarowania odpadami opakowaniowymi
 - 6) Wytwarzanie odpadów w sektorze gospodarczym
 - 7) Podmioty gospodarcze mogące wytwarzać odpady w ilości 1-1000 Mg/rok
 - 8) System organizacyjny odbioru odpadów – wariant firm wywozowych
 - 9) System organizacyjny odbioru odpadów – wariant gminny

ZAŁĄCZNIK NR 6**Wytwarzanie odpadów w sektorze gospodarczym**
(wg decyzji Starosty Leszczyńskiego – art. 17 ustawy o odpadach)

L.p.	Wytwórca	adres	kod	ilości [Mg]
1	Gminna Spółdzielnia Włoszakowice	Kurpińskiego 33, 64-140 Włoszakowice	13 05 02*	0,002
			16 02 13*	0,002
			16 06 01*	0,200
			16 07 08*	0,003
2	Tartak "Stefan" P. i J. Cieślak	ul. Jana Otto 13, 64-140 Włoszakowice	13 02 08*	0,400
			15 01 10*	0,080
			15 02 02*	0,300
			16 01 07*	0,030
			16 02 13*	0,015
			16 06 01*	2 szt.
3	"Palimex"	ul. Jana Otto 14, 64-140 Włoszakowice	13 02 08*	0,400
			15 01 10*	0,080
			15 02 02*	0,300
			16 01 07*	0,030
			16 02 13*	0,015
			16 06 01*	2 szt.
4	PPHU "John" Grotniki	ul. Źródłana, 64-140 Włoszkowice	02 02 80*	18,700
			13 02 08*	0,200
			16 01 07*	0,010
			16 02 13*	0,005
			16 06 01*	0,050
5	"Łagropal" G. Granczewski	ul. Wolsztyńska 11, 64-140 Włoszakowice	15 02 02*	0,100
			16 02 13*	2 szt.
			16 07 08*	0,200
			łącznie	21,122

ZAŁĄCZNIK NR 7**Podmioty gospodarcze mogące wytwarzać odpady w ilości 1-1000 Mg/rok [25]**

L.p.	Ważniejsze zakłady produkcyjne i punkty usługowe	Ilość	Rodzaje wytwarzanych odpadów
1.	Wytwórnice opakowań z drewna i tektury	3	ścinki papieru, tektury, bale tekturowe
2.	Ubojnie i masarnie	3	odpady poubojowe
3.	Zakład produkcji napojów	1	butelki plastikowe, folia, papier, żużel, popiół
4.	Zakłady szklarskie	2	resztki szkła szybowego
5.	Zakłady mechaniki pojazdowej	11	Złomowane pojazdy, opony, zużyte akumulatory, opakowania po smarach i olejach
6.	Zakłady betoniarskie	2	opakowania, inne odpady mineralne
7.	Piekarnie i ciastkarnie	3	folie, papier, resztki organiczne
8.	Tartaki	3	ścinki drewna, trociny, kora
9.	Apteki	2	przeterminowane leki
10.	Ogrodnictwo i produkcja warzyw	120	folie, wełna mineralna, resztki roślin i warzyw
11.	Mleczarnia	1	serwatka, resztki opakowań
12.	Stolarstwo	16	ścinki drewna
13.	Pawilony handlowe	51	zużyte opakowania, przeterminowane produkty spożywcze
14.	Produkcja palet	8	ścinki drewna
15.	Punkty małej gastronomii (sezon letni – Boszkowo)	30	opakowania jednorazowe, opakowania po napojach, resztki organiczne
16.	Usługi weterynaryjne	3	tkanka zwierzęca, przeterminowane leki

ZAŁĄCZNIK NR 8

System organizacyjny odbioru odpadów – wariant firm wywozowych

W niniejszym załączniku przedstawione zostały propozycje konkretnych zapisów, jakie zdaniem autorów powinny znaleźć się w Uchwale Rady Gminy w sprawie szczegółowych zasad utrzymania czystości i porządku na terenie gminy. Przedstawione propozycje związane są z realizacją systemu selektywnej zbiórki w wariantcie „firm wywozowych” i powinny zostać uzupełnione w uchwale o inne zapisy związane z utrzymaniem czystości i porządku. Poniższe zapisy należy traktować jako możliwe do wprowadzenia, ostateczny ich kształt zależeć powinien od decyzji władz gminy.

Katalog pojęć

- **odpady do recyklingu** – należy przez to rozumieć frakcje odpadów komunalnych gromadzonych selektywnie (to jest gromadzonych do osobnych urządzeń) takie jak: papier i tektura, szkło (np. opakowania szklane), tworzywa sztuczne (np. butelki plastikowe). Dodatkowo odpadami do recyklingu mogą być: metale (np. puszki metalowe po produktach spożywczych).
- **obszar gminy** – należy przez to rozumieć wydzielony obszar gminy, w ramach którego podmioty prowadzą odbiór odpadów, w tym odbiór odpadów do recyklingu. Granice poszczególnych obszarów określone są na mapie stanowiącej załącznik do uchwały. Do danego obszaru przyporządkowana jest właściwa im liczba nieruchomości, na terenie których zamieszkują osoby zameldowane na pobyt stały. W tym celu do końca października każdego roku Wójt/Burmistrz przedstawi w publicznie dostępnym miejscu właściwy wykaz liczby nieruchomości w obszarach gminy, według stanu na dzień 30 września.

I. Wymagania w zakresie utrzymania czystości i porządku na terenie nieruchomości

1. Właściciele nieruchomości zapewniają utrzymanie czystości i porządku poprzez:
 - prowadzenie wstępnej segregacji odpadów komunalnych na terenie nieruchomości w celu możliwości odzysku odpadów do recyklingu.
2. Właściciele nieruchomości zobowiązani są do:
 - zawarcia umowy na odbiór odpadów komunalnych z gminnymi jednostkami organizacyjnymi lub innymi podmiotami posiadającymi zezwolenie na prowadzenie takiej działalności.
 - udokumentowania korzystania z usług wykonywanych przez podmiot uprawniony, przez okazanie na żądanie upoważnionym pracownikom samorządowym, umów i dowodów płacenia za usługi usuwania odpadów.

II. Rodzaje urządzeń przeznaczonych do gromadzenia odpadów komunalnych na terenie nieruchomości oraz na drogach publicznych oraz częstotliwość usuwania odpadów.

1. W celu zagospodarowania jak największej ilości odpadów do recyklingu, podmioty uprawnione do odbioru odpadów zapewniają w ramach odbioru odpadów komunalnych zmieszanych także odbiór odpadów do recyklingu. Wymóg zapewnienia odbioru odpadów do recyklingu dotyczy podmiotów zapewniających w roku wcześniejszym odbiór odpadów komunalnych

- zmieszanych od więcej niż 20% nieruchomości, na terenie których zamieszkują osoby zameldowane na pobyt stały, zlokalizowanych w danym obszarze gminy.
2. Odpady do recyklingu należy gromadzić we właściwych urządzeniach zgodnie z umową zawartą pomiędzy właścicielem nieruchomości, a podmiotem prowadzącym odbiór odpadów.
 3. Dla urządzeń przeznaczonych do gromadzenia odpadów do recyklingu wprowadza się następujące standardy:
 - obowiązują jednolite kolory urządzeń przeznaczonych do gromadzenia danej frakcji odpadu: kolor niebieski – papier i tektura, kolor zielony – szkło kolorowe, kolor biały – szkło bezbarwne, kolor żółty – tworzywa sztuczne, kolor bązowy – odpady kuchenne (organiczne);
 - na terenie zabudowy jednorodzinnej urządzeniami do gromadzenia odpadów do recyklingu mogą być worki foliowe o pojemności 60 lub 120 litrów;
 - na pozostałych terenach gminy (w szczególności na terenach zabudowy wielorodzinnej) urządzeniami przeznaczonymi do gromadzenia odpadów do recyklingu są pojemniki typu „dzwon” lub „igło”, wykonane z tworzywa sztucznego, z tzw. „hakowym”, oddolnym systemem opróżniania. Do gromadzenia tworzyw sztucznych dopuszcza się wykorzystywać pojemnik wykonany z siatki metalowej.
 - ustala się następujące dopuszczalne pojemności pojemników: 240, 1100, 1500, 2500, 3000 litrów.
 - urządzenia powinny posiadać napis określający rodzaj gromadzonego odpadu oraz dokładne wyszczególnienie co należy a czego nie należy umieszczać w urządzeniu do gromadzenia.
 4. Pojemniki do gromadzenia odpadów do recyklingu należy lokalizować w miejscach ogólnodostępnych dla wszystkich mieszkańców gminy. Pojemniki do gromadzenia odpadów do recyklingu przynależne są do wielu nieruchomości. Worki do gromadzenia odpadów do recyklingu przynależne są do danej nieruchomości.
 5. Pojemność pojemnika do gromadzenia odpadów do recyklingu dostosowana jest do liczby nieruchomości (na terenie której zamieszkuje osoba zameldowana na pobyt stały) przynależnych do danego pojemnika. Ustala się, że na jeden pojemnik (na daną frakcję) pojemności 1500 litrów przypadać może maksymalnie 250 mieszkańców. Odpowiednio na jeden pojemnik (na daną frakcję) pojemności 3000 litrów przypadać może maksymalnie 400 mieszkańców.
 6. Miejsca lokalizacji pojemników do gromadzenia odpadów do recyklingu muszą spełniać warunki określone w przepisach ustawy Prawo budowlane.
 7. Odpady komunalne są usuwane z terenu nieruchomości oraz innych terenów przeznaczonych do wspólnego użytku z częstotliwością zapobiegającą przepełnianiu się urządzeń do gromadzenia odpadów. Dla pojemników do gromadzenia odpadów do recyklingu wprowadza się ponadto dopuszczalne częstotliwości odbioru (opróżniania):
 - pojemniki na papier i tekturę – nie rzadziej niż 1 raz na miesiąc;
 - pojemniki na szkła – nie rzadziej niż 1 raz na dwa miesiące;
 - pojemniki na tworzywa sztuczne – nie rzadziej niż 1 raz na miesiąc;Potrzeba opróżnienia pojemnika do gromadzenia odpadów do recyklingu może zostać zgłoszona podmiotowi prowadzącemu odbiór przez właściciela nieruchomości.
 8. Odbiór worków do gromadzenia odpadów do recyklingu prowadzony jest dla każdej frakcji nie rzadziej niż 1 raz na dwa miesiące. Właściciel nieruchomości

- gromadzący odpady do recyklingu w workach winien być poinformowany przez podmiot prowadzący odbiór o zamiarze jego dokonania z wyprzedzeniem 21 dniowym.
9. Odpowiedzialność za pojemniki do gromadzenia odpadów do recyklingu ponosi podmiot świadczący usługę. Odpowiedzialność za worki do gromadzenia odpadów do recyklingu ponosi właściciel posesji.
 10. Podmioty zapewniające odbiór odpadów do recyklingu zobowiązane są do przekazywania do Urzędu zbiorczych zestawień o ilości odebranych z terenu gminy odpadów do recyklingu. Zestawienie obejmujące wagę i kod odpadu i miejsce zagospodarowania należy przekazać do 31 stycznia roku następnego, którego dotyczy sprawozdanie.

SPOSÓB MONITORINGU SYSTEMU

W wariantcie systemu „firm wywozowych” elementami systemu monitoringu będą:

- ⇒ Zbiorcze zestawienia (od podmiotów zapewniających odbiór odpadów do recyklingu) o ilości odebranych z terenu gminy odpadów do recyklingu. Sprawozdania powinny obejmować wagę i kod odpadu i miejsce ich zagospodarowania. Zestawienie należy przekazać do 31 stycznia roku następnego, którego dotyczy sprawozdanie.
- ⇒ Charakterystyka poszczególnych obszarów gminy obejmująca liczbę nieruchomości, na terenie których zamieszkują osoby zameldowane na pobyt stały oraz liczbę wszystkich mieszkańców gminy;

Na podstawie wszystkich zebranych danych (oraz danych o ilości odpadów komunalnych powstałych na terenie gminy) przewiduje się, że w Urzędzie powinna zostać przygotowana ocena gospodarki odpadami z selektywnej zbiórki. Ocena, przygotowywana na koniec I kwartału roku następnego, którego dotyczy, powinna obejmować w szczególności:

- bezwzględną ilość surowców wtórnych (wg kodów odpadów) odzyskanych na terenie gminy;
- ilość odpadów komunalnych poszczególnych frakcji poddanych odzyskowi (przekazanych do recyklingu) z terenu gminy;
- udział procentowy odpadów poddanych odzyskowi w stosunku do całkowitej ilości odpadów komunalnych (czyli sumy uwzględniającej także odpady segregowane) % wagowy - do obliczeń należy przyjmować tylko odpady komunalne i tylko wytworzone na terenie gminy;
- ilość odpadów z selektywnej zbiórki wytwarzanych przez jednego mieszkańca na rok [kg/M/a] (do obliczeń należy przyjmować sumę wszystkich surowców wtórnych);
- liczbę i rodzaj urządzeń do selektywnej zbiórki (pojemniki i worki) w poszczególnych obszarach gminy;
- liczbę mieszkańców i gospodarstw przypadającą średnio na jeden pojemnik w danym obszarze gminy;
- ilość surowców (wg frakcji) przypadających średnio na jeden pojemnik;
- określenie całkowitych kosztów ponoszonych przez gminę na obsługę systemu, wraz z przeliczeniem ich na ilość zebranego surowca.

ZAŁĄCZNIK NR 9

System organizacyjny odbioru odpadów – wariant gminny

Niniejszy załącznik w całości dotyczy sytuacji kiedy realizowany będzie wariant „gminny” systemu selektywnej zbiórki odpadów opakowaniowych. Poniżej przedstawiono przykładowe zapisy jakie zdaniem autorów powinny znaleźć się w specyfikacji istotnych warunków zamówienia do odpowiedniego przetargu ogłaszanego przez gminę. Ostateczna forma organizacji przetargu zależy od decyzji władz gminy.

1. Przedmiotem przetargu jest wybór podmiotu świadczącego usługi odbioru odpadów komunalnych na wybranym obszarze Gminy

Wybrany w przetargu podmiot uzyska zezwolenie Wójta/Burmistrza na świadczenie usług odbioru wybranych odpadów komunalnych na wskazanym obszarze Gminy.

2. Wybrany obszar gminy określany jest jako i obejmuje tereny zaznaczone na mapie stanowiącej załącznik do SIWZ.

Obszar zamieszkuje (na pobyt stały i tymczasowy) mieszkańców. Liczba nieruchomości w granicach obszaru, na terenie których zamieszkują osoby zameldowane na pobyt stały, wynosi (dane wg stanu na).

3. Szczegółowa charakterystyka przedmiotu przetargu:

Wymagania jakie powinien spełniać przedsiębiorca

- Przedsiębiorca zapewni odbiór i transport następujących odpadów komunalnych (zwanych dalej surowcami wtórnymi) gromadzonych selektywnie:

- papier i tektura	– kod 20 01 01
- szkło	– kod 20 01 02
- tworzywa sztuczne	– kod 20 01 39
- metale	– kod 20 01 40
- (Kody odpadów podano zgodnie z rozporządzeniem w sprawie katalogu odpadów)
- Przedsiębiorca powinien dysponować sprzętem umożliwiającym zgodne z przepisami świadczenie usług oraz pozwalającym na obsługę urządzeń przewidzianych do gromadzenia surowców wtórnych.
- Odbiór i transport surowców wtórnych należy prowadzić w sposób selektywny;
 - Odbiór pojemników polegać będzie na opróżnianiu rozstawionych w obszarze pojemników. Odbiór worków polegać będzie na zabranii wystawionych przed posesję (przy jezdni) całych worków i przekazaniu właścicielowi nieruchomości w zamian nowych, pustych worków.
- Odebrane surowce wtórne Przedsiębiorca przetransportuje taborem samochodowym do miejsca zagospodarowania (odzysku).
- Przedsiębiorca zapewni odbiór surowców wtórnych gromadzonych w pojemnikach na zgłoszenie telefoniczne właściciela posesji, na której znajduje się pojemnik. Odbiór pojemników prowadzony będzie przez Przedsiębiorcę jednak nie rzadziej niż:
 - pojemniki na papier i tekturę – nie rzadziej niż 1 raz na miesiąc;
 - pojemniki na szkła – nie rzadziej niż 1 raz na dwa miesiące;
 - pojemniki na tworzywa sztuczne – nie rzadziej niż 1 raz na miesiąc;
- Przedsiębiorca zapewni odbiór surowców wtórnych gromadzonych w workach dla każdej frakcji nie rzadziej niż 1 raz na miesiąc. Zadaniem przedsiębiorcy jest

poinformowanie właściciela nieruchomości o zamiarze dokonania odbioru worka na daną frakcję surowca wtórnego z wyprzedzeniem 21 dniowym.

- Przedsiębiorca zapewni czystość w miejscu (punkcie) usytuowania pojemników. Ilość miejsc usytuowania pojemników równa jest liczbie pojemników na daną frakcję.
- Przedsiębiorca w okresie do dnia 31 stycznia przedstawi do Urzędu sprawozdanie ze świadczenia usług za poprzedni rok kalendarzowy. Sprawozdanie obejmować będzie (osobno dla każdego pojemnika i nieruchomości, z których prowadzony był odbiór worków) daty dokonania odbioru i procentowe wypełnienie odebranego pojemnika lub worka.

Inne informacje dotyczące przetargu

- Właścicielem surowców wtórnych jest Gmina.
- Na obszarze urządzeniami przewidzianymi do gromadzenia surowców wtórnych są:
 - pojemniki typu „dzwon” lub „igło”, wykonane z tworzywa sztucznego, z tzw. „hakowym”, oddolnym systemem opróżniania. Przewidywana pojemności pojemników to: litrów (należy określić dokładną pojemność).
 - worki foliowe o pojemności 60 lub 120 litrów.
- Liczba pojemników (o przewidywanej pojemności) przeznaczonych do odbioru w obszarze wynosi na każdą frakcję.
- Miejscem zagospodarowania (odzysku) surowców wtórnych jest teren zlokalizowany w
- Szczegółowy wykaz nieruchomości, z których prowadzony będzie odbiór worków stanowi załącznik do SIWZ.

Zezwolenie wydane na podstawie niniejszego przetargu nie będzie obejmowało:

- świadczenia usług odbioru innych odpadów komunalnych niż wymienione;
- zakupu pojemników i worków do gromadzenia surowców wtórnych.

4. Zezwolenie wydane na podstawie niniejszego przetargu wydane zostanie na okres 2 (lub 4) lat.
5. Przedsiębiorca określi koszty świadczenia usług objętych niniejszym przetargiem. Osobno określone zostaną wszystkie koszty związane ze świadczeniem usług w systemie pojemnikowym i osobno wszystkie koszty związane ze świadczeniem usług w systemie workowym. Ostateczny koszt określony zostanie jednostkowo jako:
 - koszt w złotych (brutto) zapewnienia odbioru jednego pojemnika (o przewidywanej pojemności);
 - koszt w złotych (brutto) zapewnienia odbioru jednego worka.
6. Zezwolenie wydane zostanie Przedsiębiorcy, który spełni przedstawione warunki przetargu oraz określi najniższe koszty jednostkowe.
7. Gmina pokryje koszty świadczenia usług przez Przedsiębiorcę. Podstawą rozliczeń będzie sprawozdanie Przedsiębiorcy ze świadczenia usług oraz określone przez niego koszty jednostkowe.

SPOSÓB MONITORINGU

W wariancie systemu (gminnym) elementami monitoringu będą:

- ⇒ Dane wstępne z przeprowadzonego przetargu obejmujące:

- liczbę i lokalizację pojemników i worków do selektywnej zbiórki w obszarze miasta;
- koszt jednostkowy odbioru pojemnika lub worka do selektywnej zbiórki;
- ⇒ Sprawozdania przedsiębiorców prowadzących odbiór surowców wtórnych obejmujące (dla każdego pojemnika i nieruchomości, z których prowadzony był odbiór worków) daty dokonania odbioru i procentowe wypełnienie odebranego pojemnika lub worka.
- ⇒ Dane rejestrowane w miejscu zagospodarowania (odzysku) surowców wtórnych przywożonych przez przedsiębiorców obejmujące:
 - ilości (wagę) odebranych z poszczególnych obszarów miasta odpadów do recyklingu wraz z kodem odpadu;
- ⇒ Charakterystyka poszczególnych obszarów gminy obejmująca liczbę nieruchomości, na terenie których zamieszkują osoby zameldowane na pobyt stały oraz liczbę wszystkich mieszkańców miasta;

Na podstawie wszystkich zebranych danych (oraz danych o ilości odpadów komunalnych powstałych na terenie gminy) przewiduje się, że w Urzędzie powinna zostać przygotowana ocena gospodarki odpadami z selektywnej zbiórki. Ocena, przygotowywana na koniec I kwartału roku następnego, którego dotyczy, powinna obejmować w szczególności:

- bezwzględną ilość surowców wtórnych (wg kodów odpadów) odzyskanych na terenie gminy i w poszczególnych obszarach;
- ilość odpadów komunalnych poszczególnych frakcji poddanych odzyskowi (przekazanych do recyklingu) z terenu gminy;
- udział procentowy odpadów poddanych odzyskowi w stosunku do całkowitej ilości odpadów komunalnych (czyli sumy uwzględniającej także odpady segregowane) % wagowy - do obliczeń należy przyjmować tylko odpady komunalne i tylko wytworzone na terenie gminy;
- ilość odpadów z selektywnej zbiórki wytwarzanych przez jednego mieszkańca na rok [kg/M/a] (do obliczeń należy przyjmować sumę wszystkich surowców wtórnych);
- liczbę i rodzaj urządzeń do selektywnej zbiórki (pojemniki i worki) w poszczególnych obszarach gminy;
- liczbę mieszkańców i gospodarstw przypadającą średnio na jeden pojemnik w danym obszarze gminy;
- ilość surowców (wg frakcji) przypadających średnio na jeden pojemnik w danym obszarze gminy;
- średnie wypełnienie pojemnika na surowce (wg frakcji) w danym obszarze gminy;
- wskazanie pojemników dla których obserwowane jest najmniejsze wypełnienie i określenie sposobów poprawy tego stanu;
- określenie całkowitych kosztów ponoszonych przez gminę na obsługę systemu, wraz z przeliczeniem ich na ilość zebranego surowca.