

WYJAŚNIENIE TREŚCI SIWZ

Zgodnie z postanowieniem art. 38 ust. 1, 2 i ustawy z dnia 29.01.2004 r. Prawo Zamówień Publicznych (Dz. U. Z 2010 r. Nr 113, poz. 759 ze zm.) przekazuję odpowiedź na pytania zgłoszone przez uczestników postępowania oraz wprowadzam do SIWZ następujące zmiany:

1. W pkt. 3.2 Zamawiający żąda wyłącznie oczyszczalni pracujących w technologii niskoobciążonego osadu jednocześnie dopuszczając w pkt. 3.14 ofert równoważnych. W przedmiotowej normie oraz wymaganym rozporządzeniu MŚ wyraźnie określono sprawność oczyszczania ścieków dla pojedynczych oczyszczalni. Czy Zamawiającemu wystarczy jako wiarygodne certyfikat i wyniki badań z normy PN EN 12566-3:2005+A-1:2009? Wobec technologicznych błędów wskazanych dalej, nie można bowiem brać jako wiarygodne wyliczenia w projekcie.

Zamawiający oczekuje zaoferowania wyłącznie oczyszczalni pracujących w technologii niskoobciążonego osadu czynnego (ew. rozszerzonego o złoża biologiczne) posiadających wiarygodny certyfikat i wyniki badań z normy PN EN 12566-3:2005+A-1:2009. Tym samym nie dopuszcza zaoferowania oczyszczalni pracujących w innych technologiach.

2. Czy w rozumieniu Zamawiającego jednostkami notyfikowanymi są te, które są umieszczone na stronie Komisji Europejskiej http://ec.europa.eu/enterprise/newapproach/nando/index.cfm?fuseaction=cpd.nb_hs&hs_id=138327 jako jedyny wykaz jednostek do tej normy? Wykazy polskie dotyczą bowiem czego innego.

TAK

3. Jak wobec dopuszczenia rozwiązań równoważnych należy rozumieć zapis punktu 3.3 SWIZ wykluczające inne technologie dopuszczone przedmiotową normą?

Dopuszczenie składania ofert równoważnych ma na celu umożliwienie udziału w postępowaniu wykonawców oferujących urządzenia innych producentów niż przykładowo wskazane w Dokumentacji projektowej - pracujące w technologii niskoobciążonego osadu których parametry są co najmniej takie same jak wskazane w dokumentacji oraz przywołanym Rozporządzeniu Ministra Środowiska.

4. Czy zgodnie z pkt. 3.6 odnośnik 1, do żądanego certyfikatu należy dostarczyć pełne kopie badań w zakresie nakazanych w normie, tj. wytrzymałości, wodoszczelności, efektu oczyszczania i trwałości?

Zamawiający żąda dołączenia do oferty pełnych kopii badań w zakresie nakazanym w normie wraz z deklaracją zgodności z normą.

5. Czy w przypadku kopi oryginału certyfikatu i wyników badań należy dostarczyć tłumaczenia w języku polskim wykonane przez tłumacza przysięgłego?

Nie - wystarczającym jest potwierdzenie tłumaczenia wykonanego przez tłumacza przysięgłego potwierdzone przez wykonawcę, któremu w przypadku poświadczenia nieprawdy grożą określone konsekwencje wynikające z przepisów prawa

6. Czy w przypadku kiedy certyfikat i kopie badań są własnością producenta urządzeń, Zamawiający będzie żądał upoważnienia wystawionego dla oferenta nie będącego tym producentem?

W przypadku certyfikatów i wyników badań wystawionych na producenta nie będącego oferentem zamawiający żąda zobowiązania właściciela w/w dokumentów do posługiwania się nimi w ofercie oraz dostarczenia oferentowi urządzeń dla których wystawiono certyfikaty .

7. Wobec zapisu odnośnika 5 w pkt. 3.6, gdzie Zamawiający przewiduje redukcje skratek?

Zamawiający przewiduje redukcje skratek w osadniku wstępnym.

8. Czy wobec zapisu pkt. 5.1.2. należy przedłożyć referencje z wyraźnym potwierdzeniem, że wykonane roboty dotyczyły przydomowych oczyszczalni wg normy PN EN 12-566-3:2005+A-1:2009?

Składane referencje powinny potwierdzać należyte wykonanie robót dot. przydomowych oczyszczalni pracujących w technologii niskoobciążonego osadu spełniające wymagania normy PN EN 12-566-3:2005+A-1:2009 lub norm które ta norma zastąpiła.

9. Na kim spoczywa obowiązek zgłoszenia faktu budowy pojedynczego systemu (oczyszczalni przydomowej) do Starosty?

Obowiązek ten spoczywa na zamawiającym.

10. Na kim będzie spoczywał obowiązek zgłoszenia faktu eksploatacji oczyszczalni po jej wykonaniu zgodnie z art. 152 Prawa Ochrony Środowiska?

Obowiązek ten będzie spoczywał na zamawiającym.

11. Wobec zapisu w pkt. 2 STWiOR czy zamawiający ma na myśli wypełnienie norm wykonania przyłącza łączącego instalację wewnętrzną w budynku z reaktorem oczyszczalni) wg normy (normy PN-EN 476: 20011; PN EN 752:2008 oraz PN EN 1610:2002)?

W p.2 STWiORB określono, że materiały użyte do budowy przedmiotowego zadania mają spełniać wymagania obowiązujących przepisów prawa budowlanego i ten wymóg należy spełnić.

12. Oczyszczalnie muszą posiadać certyfikat jednostki notyfikowanej i być oznakowane CE. Żadna oczyszczalnia nie może posiadać jakiegoś atestu, który jest wydawany na urządzenie nie wykonywane w trybie normy zharmonizowanej. Wymieniony w pkt. 6 IOŚ nie ma prawa w jakikolwiek sposób odnosić się do oczyszczalni ścieków, bo

takiej notyfikacji nie posiada. Czy można ten zapis uznać za oczywistą omyłkę Zamawiającego?

Zamawiający w tym zakresie dokonał zmiany STWiORB usuwając kwestionowany wymóg.

13. To samo dot. wytrzymałości. Jest to jedna z prób nakazanych w powołanej normie i IOŚ nie ma prawa wykonywać takich badań. Czy to również jest pomyłka?

Zamawiający w tym zakresie dokonał zmiany STWiORB usuwając kwestionowany wymóg.

14. Czy Zamawiający dopuszcza wbrew normie PN EN 752:2008 średnicę rury dla ścieków surowych Dn 110 wobec nakazanej Dn 160? Tak zapisano w pkt. 7.1.

Biorąc pod uwagę iż średnice rur odpływowych z budynków wynikają z stanu istniejącego (jest to sytuacja zastana) a zmiana średnicy wymagałaby przebudowy instalacji wewnętrznych Zamawiający dopuszcza zastosowanie rur Dn 110.

15. W pkt. 7.1. jest wymieniona nieistniejąca norma PN EN 1401:1999 oraz PN-10 SDR-21. Czy Zamawiający podtrzymuje przestrzeżenie nieistniejących przepisów?

Należy skorzystać z przepisów aktualnie obowiązującej normy.

16. W punkcie 7.4. został opisany element instalacji wewnętrznej budynku nie będący częścią składową pojedynczego systemu. Czy Zamawiający nakazuje przebudowę tych instalacji we wszystkich budynkach w ramach tego przetargu?

Przebudowy należy dokonać jedynie w budynkach, w których zamawiający nakazuje jej wykonanie i które zostały wyszczególnione w dokumentacjach technicznych i przedmiarach robót.

17. Czy uziarnienie podsypki ma być zgodne z normą DIN 4261 (jedyna norma) dotycząca doboru drenażu klasycznego i określa uziarnienie 16-32 mm?

Zaprojektowane uziarnienie zostało opisane w projekcie i wynosi 16 – 32 mm.

18. Czy zgodnie z tą normą (DIN 4261) jako obowiązującą, do stosowania zgodnie z zapisami w ustawie z dnia 21 maja 2010 r. o zmianie ustawy o wyrobach budowlanych oraz ustawy o systemie oceny zgodności (Dz. U. z 2010 r. Nr114, poz. 760) należy przewidzieć średnio 15 mb /1 osobę drenażu klasycznego? Oznacza to dla 6 osób nie mniej niż 90 mb drenażu!

Projekty techniczne zostały wykonane na podstawie badań warunków gruntowych. Długość drenażu zależy od przepuszczalności gruntu. Pytający założył drenaż najdłuższy – przy niekorzystnych warunkach gruntowych - należy wykonać drenaż zgodnie z dokumentacją projektową.

19. Czy Zamawiający dopuszcza jako równoważne bardziej efektywne systemy rozsączania stosowane w całej Europie, tj. tunele i skrzynki rozsączające zajmujące kilkakrotnie mniej miejsca? Niestety nigdzie nie jest opisany w dokumentach (poza zawierającym błędy projektem) zamówienia sposób wykonania drenażu!

W rozwiązaniach projektowych przewidziano dla niektórych oczyszczalni rozsączenia z wykorzystaniem tuneli rozsączających. Zamawiający żąda wykonania systemów rozsączających zgodnie z dokumentacją projektową.

20. Czy oferent ma weryfikować wszystkie dołączone projekty budowlane?

Zamawiający nie oczekuje od oferenta weryfikacji wszystkich dołączonych projektów budowlanych.

21. W pierwszym projekcie „Maria i Jerzy Koniarczyk Biała Druga 59, dz. 129/1 i 130, obr. Biała Druga” w punkcie 4 wymienia się 5 osób. Dla przyjętej normy 150 l/M/D oznacza to bilans w ilości 750 l/d jako średniodobowo. Tymczasem projektant wiersz niżej liczy już 450 l/d. Ma to konsekwencje przy doborze drenażu. Projektant planuje 23 mb drenażu (**wobec normy 75 mb!!!**). **Ale na rysunku jest 36 mb drenażu! Która dana jest zawita do wykonania?**

Projektant założył wymaganą minimalną długość drenażu 23 m. Przyjął w projekcie 28 mb co jest zgodne z przedmiarem robót i tą wartość należy przyjąć do obliczenia ceny oferty.

22. W projekcie tym podane są kolejne dwie nieistniejące normy. Czy Zamawiający zdejmuję z wykonawcy konieczność dochowania norm?

Należy skorzystać z przepisów aktualnie obowiązującej normy.

23. W projekcie tym przewidziano osadniki wstępne, nie przewidziane w żadnej normie. Na jakiej podstawie prawnej to wykonać?

Projektant miał na myśli osadnik wstępny jako element oczyszczalni.

24. W kolejnym projekcie dot. „Olek Anna Biała Druga 61, dz. (265)125, obr. Biała Druga” projektant wymienia 10 osób, ale do bilansu przyjmuje 7 osób!!! Bilans ścieków wg projektanta wynosi 1050 l średniodobowo a nie 1500 litrów. Drenaż wg projektanta ma wynosić 53 mb wobec nakazanych normą 150 mb tj. 1/3 potrzebnej długości. Na dołączonej mapie są trzy nitki drenażu wobec potrzebnych 7!!! W żadnym projekcie nie przewidziano sytuacji, że są dni (np. święta) w których z układu korzystają również goście. Nazywa to się bilansem maksymalnym. Czy wobec kolejnych błędnych projektów, Zamawiający zdejmuję z Wykonawcy odpowiedzialność za wykonanie drenażu zgodnie z projektem ale niezgodnie z normami i dopuszcza ewentualne upłynnienie gruntu?

Projektant założył wymaganą minimalną długość drenażu 53 m. Przyjął w projekcie 58 mb co jest zgodne z przedmiarem robót i tą wartość należy przyjąć do obliczenia ceny oferty.

25. Czy wykonanie drenażu nie podlega zasadom gwarancji w nakazanym czasie gwarancji?

Wykonanie drenażu podlega zasadom gwarancji określonym dla przedmiotu zamówienia w pkt. 3.18 SIWZ.

26. Czy Zamawiający dopuszcza zastosowanie technologii osadu czynnego rozszerzonego o złoża biologiczne?

Zamawiający dopuszcza zastosowanie technologii osadu czynnego rozszerzonego o złoża biologiczne.

27. Czy w świetle zapisów znowelizowanego Prawa Zamówień publicznych – Art 30 oraz w/w ustawy o wyrobach budowlanych Zamawiający dopuszcza urządzenia, które spełniają wymagania normy PN EN 12566-3:2005+A-1:2009 oraz posiadają oznakowanie CE, nie posiadające Aprobaty Technicznej wydanej przez IOŚ i wytrzymującym przykrycie 2 mb warstwą.

W kwestii Aprobaty technicznej IOŚ odpowiedź znajduje się w pkt. 13.

Zamawiający dopuszcza urządzenia, które spełniają wymagania normy PN EN 12566-3:2005+A-1:2009 oraz posiadają oznakowanie CE

28. Czy Zamawiający dopuszcza urządzenia pracujące w technologii osadu czynnego wspomaganego złożem biologicznym, które spełniają wszystkie wymogi normy PN EN 12566-3:2005+A-1:2009 potwierdzone badaniami wykonanymi przez notyfikowane laboratorium, posiadają oznakowanie CE oraz spełniające wymagania Rozporządzenia Ministra Środowiska z dnia 24.07.2006 r.?

Zamawiający dopuszcza takie urządzenia.

WÓJT

mgr Inż. Sławomir Świąć