
Załącznik nr 1

do zapytania ofertowego z dnia 27.06.2017 r.

Zakres i metodyka badania odpadów komunalnych wytwarzanych
i odbieranych w Związku Gmin Zagłębia Miedziowego (ZGZM)
Odpady komunalne na terenie Związku Gmin Zagłębia Miedziowego zbierane są w postaci selektywnej oraz zmieszanej.
Nieruchomości zamieszkane:

· Zabudowa jednorodzinna:

· Odpady zmieszane zbierane bezpośrednio przy posesji.

· Odpady posegregowane zbierane są w Osiedlowych Punktach Selektywnego Zbierania Odpadów Komunalnych.

· Zabudowa wielorodzinna:

Zbiórka odpadów segregowanych prowadzona jest w Osiedlowych Punktach Selektywnego Zbierania Odpadów Komunalnych, obejmujących:

· Pojemnik zielony – szkło

· Pojemnik niebieski – papier

· Pojemnik żółty - metal, plastik i opakowania wielomateriałowe

Zbiórka odpadów zmieszanych odbywa się w pojemnikach koloru czarnego, które znajdują się przy Osiedlowych PSZOK lub w bliskim ich sąsiedztwie.

Osiedlowy PSZOK tworzą pojemniki półodziemne, naziemne lub kontenery na kółkach, mieszczące się w tzw. boksach śmietnikowych.

Od początku wprowadzenia nowego systemu gospodarki odpadami na terenie ZGZM utworzono 530 Osiedlowych PSZOK, w tym 113 w systemie podziemnym i 417 w systemie naziemnym.

Na terenie Związku systemem gospodarowania odpadami objęte zostały nieruchomości na których nie zamieszkują mieszkańcy a powstają odpady komunalne:

· jednostki sektora finansów publicznych w rozumieniu art.
9 ustawy z dnia 27 sierpnia 2009 r. o finansów publicznych,

· osoby fizyczne, osoby prawne i jednostki organizacyjne nieposiadające osobowości prawnej prowadzące działalność gospodarczą, w związku z której prowadzeniem zatrudnia się, na podstawie umowy o pracę, powyżej 20 osób,
z wyłączeniem cmentarzy i remiz strażackich wg stanu na dzień 15 października 2015 r.
Zgodnie z powyższym obiekty niezamieszkałe objęte systemem gospodarki odpadami to m.in.:

· budynki i obiekty użyteczności publicznej,

· szkoły, żłobki i przedszkola,

· dla lokale i punkty handlowe,

· lokale gastronomiczne,

· zakłady produkcyjne, usługowe, rzemieślnicze, magazyny, hurtownie, place budowy zatrudniające powyżej 20 osób.

Właściciele nieruchomości niezamieszkanych objętych systemem gospodarowania odpadami na terenie Związku zobowiązani są do wyposażenia nieruchomości w pojemniki na odpady zmieszane oraz segregowane w podziale na szkło, papier oraz tworzywa, metale i odpady wielomateriałowe.
Nieruchomości niezamieszkane nieobjęte dotąd systemem gospodarowania odpadami komunalnymi Związku to m.in: zakłady, drobne usługi, itd. i inne zatrudniające do 20 pracowników.
Celem planowanych badań odpadów komunalnych jest:

· określenie składu granulometrycznego i morfologicznego odpadów komunalnych odbieranych w ramach strumienia odpadów zmieszanych i selektywnie zbieranych,

· weryfikacja jednostkowych ilości odpadów wytwarzanych w poszczególnych typach zabudowy oraz obiektach infrastruktury w stosunku do charakterystycznych wskaźników (mieszkaniec, liczba pracowników, liczba uczniów, itp.) dla potrzeb doboru pojemników
i naliczania opłat,
· określenie poziomów selektywnej zbiórki w poszczególnych rodzajach zabudowy
i obiektach infrastruktury,
· weryfikacja poziomów selektywnej zbiórki/potencjału surowcowego odpadów zmieszanych z poszczególnych rodzajów zabudowy i obiektów infrastruktury, dla wytypowania miejsc, w których możliwa jest dalsza poprawa efektów selektywnej zbiórki,
· określenie całkowitej zawartości surowców w odpadach dla celów rozliczania osiąganych poziomów recyklingu dla Związku,

· określenie zawartości odpadów opakowaniowych w odpadach komunalnych,

· określenie szczegółowego składu morfologicznego i granulometrycznego głównych strumieni odpadów komunalnych pod kątem rozbudowy sortowni,

· ogólna ocena odpadów komunalnych dla wyboru metod ich przetwarzania.

Dla potrzeb badań odpadów rozróżnia się następujące typy zabudowy:
· zabudowa wysoka - wielokondygnacyjna, osiedlowa z pełnym wyposażeniem techniczno - sanitarnym budynków i z podstawowym nasyceniem usługami, centralny system ogrzewania,

· zabudowa mieszana o dużym nasyceniu usługami, mieszanymi sposobami ogrzewania budynków, zróżnicowanym standardzie wyposażenia w urządzenia techniczno – sanitarne (obejmuje nieobjęte systemem zakłady <20 pracowników),

· zabudowa jednorodzinna miejska – rozproszona, podmiejska lub osiedlowa o małym nasyceniu usługami i o zróżnicowanym standardzie wyposażenia w urządzenia techniczno - sanitarne, domy z ogródkami, ogrzewanie lokalne gazowe i węglowe,

· zabudowa zagrodowa (wiejska) o małym nasyceniu usługami.

1. Metodyka badań ilościowych i jakościowych resztkowych zmieszanych odpadów komunalnych z gospodarstw domowych

1.1. Miejsce badań - cztery trasy pomiarowe: zabudowa jednorodzinna miejska, zabudowa wielorodzinna wysoka, zabudowa wielorodzinna mieszana, zabudowa zagrodowa (wiejska). Trasy wyznaczone z uwzględnieniem odbierania wyłącznie odpadów z gospodarstw domowych z ewentualnym nieznacznym udziałem małych obiektów infrastruktury (sklepów, punktów rzemieślniczych itp. <20 pracowników). Trasy należy ustalić z Przedsiębiorstwem odbierającym odpady oraz ZGZM, tak aby dla danej trasy możliwe było określenie liczby obsługiwanych mieszkańców.
1.2. Częstotliwość badań wskaźników wytwarzania odpadów (masowego
i objętościowego) oraz składu odpadów – 1 raz na kwartał dla każdej trasy. Jednostkowym okresem pomiarowym ilości wytwarzanych i odbieranych odpadów komunalnych powinien być min. tydzień (lub inny, wynikający z harmonogramu odbierania). Ilość odpadów na dzień należy przeliczyć w oparciu o liczbę dni, jakie upłynęły między czasem poboru prób, a czasem ostatniego odbioru odpadów. Okres ten powinien być możliwie jak najdłuższy, najkorzystniej pobrać próby w dniu kolejnego odbioru odpadów.
1.3. Liczba i wielkość prób.

Roczna liczba pomiarów i prób – 16 prób odpadów zmieszanych (po jednej próbie
z każdej trasy w każdym kwartale).
Próbą ogólną jest zawartość pojazdu odbierającego odpady z danej trasy (zapewniona współpraca z Przedsiębiorcą odbierającym odpady). Pobór próby do badań – metodą ćwiartowania, po wyładunku odpadów z samochodu.

Masa próby do analizy – nie mniej niż 100 kg.
1.4. Zakres badań granulometrycznych

7 frakcji:

a) < 10 mm,

b) 10-40 mm,

c) 40-60 mm

d) 60-80 mm,

e) 80 - 90 mm,

f) 90-300 mm,

g) >300 mm.
1.5. Pomiary i obliczenia gęstości nasypowej – wykonane będą dla całej średniej próby odpadów oraz dla poszczególnych frakcji granulometrycznych zmieszanych odpadów komunalnych.

1.6. Badania składu morfologicznego (materiałowego)

Badania prowadzone będą w następującym zakresie:

a) dla wszystkich frakcji granulometrycznych > 10 mm badania obejmują 13 podstawowych frakcji wraz z określeniem udziału surowców opakowaniowych, zgodnie z poniższym zakresem (łącznie należy wyróżnić 20 podfrakcji):
1. Odpady kuchenne ulegające biodegradacji.
2. Odpady zielone (ogrodowe i z terenów zieleni).
3. Papier i tektura:

- nieopakowaniowe,

- opakowania z papieru i tektury.
4. Odpady wielomateriałowe:
- opakowania wielomateriałowe,
- odpady wielomateriałowe nie opakowaniowe.
5. Tworzywa sztuczne:

- nieopakowaniowe,

- opakowania z tworzyw sztucznych.
6. Tekstylia.
7. Szkło:

- nieopakowaniowe,

- opakowania ze szkła.
8. Metale żelazne:
- opakowania z blachy stalowej,

- inne odpady żelazne.
9. Metale nieżelazne:
- opakowania z aluminium,

- pozostałe odpady metali nieżelaznych.
10. Odpady mineralne (kamienie, ceramika, gruz itp.).
11. Drewno i materiały drewnopodobne:
- opakowania z drewna,

- pozostałe odpady z drewna.
12. Odpady niebezpieczne.

13. Inne (higieniczne, skóra, guma itp.)
Badania morfologiczne frakcji granulometrycznych >40 mm wykonuje się dla całej masy tych frakcji wydzielonych w wyniku przesiewania.

Masę frakcji 10-40 mm zmniejsza się przez ćwiartowanie do 20% masy frakcji po przesianiu, wynik przeliczyć proporcjonalnie na cała frakcję.
Dodatkowo dla tworzyw z frakcji >60 mm, należy przeprowadzić szczegółowe badania jakościowe według zakresu określonego w punkcie 1.5.
1.5. Szczegółowe badania odpadów surowcowych

Dla tworzyw sztucznych z frakcji 60-80 mm, 80-90 mm, 90-340 mm i >340 mm przewiduje się bardziej szczegółowy podział na surowce do recyklingu (badanie pod kątem koncepcji linii sortowni odpadów zmieszanych w celu dosortowania odpadów do recyklingu).
Te badania przewiduje się tylko dla odpadów z gospodarstw domowych z każdej z czterech tras pomiarowych, stanowiących główny strumień odpadów komunalnych.
Zakres badań tworzyw sztucznych z frakcji >60 mm:
	Główne frakcje materiałowe
	Szczegółowe frakcje materiałowe
	Opis

	Tworzywa sztuczne
	Folia opakowaniowa bezbarwna
	worki, reklamówki z bezbarwnej folii polietylenowej (LDPE) typu stretch

	
	Folia opakowaniowa MIX
	barwione folie, folie z nadrukami, worki, głównie z LDPE, mogą występować mniejsze ilości folii szeleszczących typu PP/PCV, np.: opakowania po paluszkach, chipsach itp.

	
	Opakowania HDPE
	twarde opakowania polietylenu wysokiej gęstości (HDPE), głównie po chemii gospodarczej

	
	PET bezbarwny
	głównie butelki z politereftalanu etylenu (PET); niewielka ilość opakowań typu pudełka

	
	PET niebieski
	butelki PET po napojach

	
	PET zielony
	butelki PET po napojach

	
	Opakowania z PETu kolorowego
	inne opakowania PET (np. butelki po pitnych jogurtach, pudełka), przeważnie nietransparentne, czasem z nadrukami lub etykietami z innych tworzyw

	
	Opakowania PP
	opakowania z polipropylenu, głównie po jogurtach, maśle, margarynie, itd.

	
	Opakowania PE
	opakowania z LDPE – głównie pudełka

	
	Opakowania PS
	opakowania z polistyrenu - pudełka i tacki – głównie po ciastkach, czekoladkach, cieście, najczęściej transparantne

	
	Opakowania PAP/PE
	opakowania z papieru łączonego z LDPE

	
	Opakowania z PP po chemii budowlanej
	wiaderka z PP ze szczelnym przykryciem po chemii gospodarczej/budowlanej, jednak bez trwałego zabrudzenia

	
	Inne tworzywa nie opak.(nie PVC)
	zabawki, doniczki i inne

	
	PVC
	kawałki rur, innych kształtek

Łączna ilość prób do badań odpadów morfologicznych odpadów zmieszanych z gospodarstw domowych 4 x 4 = 16 prób w roku.

1.6 Badania fizykochemiczne wybranych frakcji odpadów zmieszanych

Podczas badań morfologicznych należy pobrać i uśrednić frakcje materiałowe (pochodzące z różnych typów zabudowy) do analiz fizykochemicznych:
1) Odpady kuchenne ulegające biodegradacji.
2) Odpady zielone (ogrodowe i z terenów zieleni).
3) Papier i tektura.
4) Odpady wielomateriałowe.
5) Tworzywa sztuczne.
6) Tekstylia.
7) Drewno i materiały drewnopodobne.
8) Inne (higieniczne, skóra, guma itp.).
9) Frakcja <10 mm.
W każdej uśrednionej frakcji należy wykonać oznaczenia: wilgotność, strata prażenia, TOC, ciepło spalania, zawartość wodoru w wykorzystaniem metodyk zgodnych z obowiązującymi normami branżowymi.
Badania należy zlecić laboratorium posiadającym akredytację w zakresie wymienionych analiz odpadów lub wdrożony system jakości lub będącym jednostką naukowo-badawczą z zakresu ochrony środowiska.

Badania należy przeprowadzić w każdym kwartale – w sumie 36 prób.

2. Metodyka badania odpadów surowcowych zbieranych selektywnie z gospodarstw domowych

Badania ilości zbieranych odpadów na całej trasie pomiarowej (analogicznie jak dla odpadów zmieszanych) lub (w przypadku braku możliwości wytypowania jednorodnych tras) tylko w wybranych punktach – wyznaczonych pojemnikach.

2.1. Miejsce badań - cztery trasy pomiarowe: zabudowa jednorodzinna miejska, zabudowa wielorodzinna wysoka, zabudowa wielorodzinna mieszana, zabudowa zagrodowa (wiejska).
Pobór prób odpadów selektywnie zbieranych powinien odbyć się na tych samych trasach, co pobór prób odpadów zmieszanych. Jeśli nie będzie możliwości ustalenia jednorodnych tras należy ograniczyć wielkość próby (np. nie cała trasa tylko min. 5 pojemników o pojemności 1,1 m3 lub większej z każdej frakcji).
Wybór pojemników uzgodnić z ZGZM oraz Przedsiębiorstwem odbierającym odpady.

2.2. Częstotliwość badań wskaźników wytwarzania odpadów (masowego
i objętościowego) oraz składu odpadów – 1 raz na kwartał dla każdej trasy.

2.3. Liczba i wielkość prób do określenia wskaźników ilościowych

Próby każdego materiału powinny zostać zważone (współpraca z Przedsiębiorcą odbierającym odpady). Jednostkowe wskaźniki odpadów selektywnie zebranych powinny zostać przeliczone w oparciu o liczbę „przynależnych” mieszkańców oraz
z uwzględnieniem harmonogramu wywozu odpadów (liczba dni od ostatniego opróżnienia pojemnika).

Szkło powinno zostać poddane wizualnej ocenie – polegającej na oszacowaniu procentowego udziału masowego zanieczyszczeń (materiałów obcych, w tym szkła nieopakowaniowego).

W przypadku papieru - po zważeniu połączyć próby z wszystkich 4 tras. Dla uśrednionej próby o masie nie mniejszej niż 100 kg wykonać uproszczoną analizę morfologiczną polegającą na określeniu udziałów papieru opakowaniowego i nieopakowaniowego oraz innych materiałów (zanieczyszczeń).

Pobór prób tworzyw (żółty pojemnik) oraz papieru do badań – metodą ćwiartowania, po wyładunku odpadów z samochodu. Masa jednostkowej próby tworzyw do analizy – nie mniej niż 100 kg. Łączna liczba prób – 16 prób tworzyw w roku.
2.4. Zakres badań granulometrycznych odpadów tworzyw sztucznych (żółty pojemnik)

7 frakcji:

a) < 10 mm,

b) 10-40 mm,

c) 40-60 mm

d) 60-80 mm,

e) 80 - 90 mm,

f) 90-300 mm,

g) >300 mm.
2.5 Pomiary i obliczenia gęstości nasypowej

Wykonane będą dla całej średniej próby odpadów tworzyw oraz poszczególnych frakcji granulometrycznych odpadów z tworzyw sztucznych.
2.6 Zakres badań morfologicznych frakcji zbieranej w żółtym pojemniku

2.6.1. Zakres badań frakcji 60-80 mm, 80-90 mm, 90-340 mm i >340 mm:
Pojemnik żółty - odpady tworzyw, wielomateriałowe, metale
	Główne frakcje materiałowe
	Szczegółowe frakcje materiałowe
	Opis

	Tworzywa sztuczne
	Folia opakowaniowa bezbarwna
	worki, reklamówki z bezbarwnej folii polietylenowej (LDPE) typu stretch

	
	Folia opakowaniowa MIX
	barwione folie, folie z nadrukami, worki, głównie z LDPE, mogą występować mniejsze ilości folii szeleszczących typu PP/ PCV, np.: opakowania po paluszkach, chipsach itp.

	
	Opakowania HDPE
	twarde opakowania polietylenu wysokiej gęstości (HDPE), głównie po chemii gospodarczej

	
	PET bezbarwny
	głównie butelki z politereftalanu etylenu (PET); niewielka ilość opakowań typu pudełka

	
	PET niebieski
	butelki PET po napojach

	
	PET zielony
	butelki PET po napojach

	
	Opakowania z PETu kolorowego
	inne opakowania PET (np. butelki po pitnych jogurtach, pudełka), przeważnie nietransparentne, czasem z nadrukami

	
	Opakowania PP
	opakowania z polipropylenu, głównie po jogurtach, maśle, margarynie, itd.

	
	Opakowania PE
	opakowania z LDPE – głównie pudełka

	
	Opakowania PS
	opakowania z polistyrenu - pudełka i tacki – głównie po ciastkach, czekoladkach, cieście, najczęściej transparantne

	
	Opakowania PAP/PE
	opakowania z papieru łączonego z LDPE

	
	Opak. z PP po chemii budowlanej
	wiaderka z PP po chemii gospodarczej/budowlanej, bez trwałego zabrudzenia

	
	Tworzywa nieopak. (nie PVC)
	zabawki, doniczki i inne

	
	PVC
	kawałki rur, innych kształtek

	Odpady wielomateriał.
	nieopakowaniowe
	Zabawki, buty, inne

	
	Opakowania wielomateriałowe
	głównie opakowania typu tetra-pack po sokach/mleku, niewielkie ilości innych kompozytowych opakowań (laminowane woreczki)

	Metale żelazne
	Fe - puszki
	puszki stalowe po żywności

	
	Metale żelazne nieopakowaniowe
	drobny złom żelazny, ewentualnie łączony z innymi materiałami (głównie tworzywem szt.)

	Metale nieżelazne
	Alu – puszki
	puszki aluminiowe głównie po napojach, żywności

	
	Alu – dezodoranty
	opakowania po dezodorantach z aluminium

	
	Metale nieżelazne nieopakowaniowe
	drobny złom nieżelazny, , ewentualnie łączony z innymi materiałami (głównie tworzywem szt.)

	Inne materiały
	
	Materiały inne niż tworzywa, metale, wielometariałowe

2.6.2. Zakres badań morfologicznych frakcji 10-40 i 40-60 mm

Żółty pojemnik – tworzywa, odpady wielomateriałowe, metale
	Główne frakcje materiałowe
	Szczegółowe frakcje materiałowe
	Opis

	Tworzywa sztuczne
	opakowaniowe
	Woreczki, nakrętki, etc.

	
	nieopakowaniowe
	Inne tworzywa

	Odpady wielomateriał.
	nieopakowaniowe
	Zabawki, buty, inne

	
	opakowania wielomateriałowe
	laminowane woreczki i inne

	Metale żelazne
	Fe - puszki
	puszki stalowe po żywności

	
	Metale żelazne nieopakowaniowe
	drobny złom żelazny, ewentualnie łączony z innymi materiałami (głównie tworzywem szt.)

	Metale nieżelazne
	Alu – puszki
	puszki aluminiowe głównie po napojach, żywności

	
	Metale nieżelazne nieopakowaniowe
	drobny złom nieżelazny, , ewentualnie łączony z innymi materiałami (głównie tworzywem szt.)

	Inne materiały
	
	Materiały inne niż tworzywa, metale, wielometariałowe

Łącznie 16 prób w roku do szczegółowej analizy granulometrycznej i morfologicznej (tworzywa) + 16 prób do uproszczonej analizy morfologicznej (papier) + 16 prób
do określenia wskaźnika ilościowego (szkło) oraz wizualnej oceny poziomu zanieczyszczeń.
3. Metodyka badania odpadów komunalnych z budynków i obiektów użyteczności publicznej
Obiekt badawczy: min. 3 obiekty
Pobór prób:

· z pojemników w miejscu zbierania, z uwzględnieniem harmonogramu odbioru, ważenie (każda frakcja osobno – odpady zmieszane, zawartość żółtego pojemnika, zawartość niebieskiego pojemnika, zawartość zielonego pojemnika),
· do badań - 1 próba łączona z min. trzech obiektów, z każdej frakcji w każdym kwartale (4 próby w kwartale z każdej frakcji),
· wielkość jednostkowej próby – min. 50 kg dla odpadów zmieszanych, min. 30 kg dla selektywnie zbieranych.
3.1 Zakres niezbędnych badań odpadów zmieszanych

Pobór prób z pojemników wybranych obiektów z uwzględnieniem harmonogramu odbioru, ważenie:

· wskaźniki ilościowe: wagowy i objętościowy (kg/prac. rok, m3/prac. rok),

· gęstość nasypowa odpadów (kg/m3),

· zakres analizy sitowej, podział na 3 frakcje granulometryczne:

< 10 mm, 10-80 mm i >80 mm.
Badania prowadzone będą w następującym zakresie:

dla wszystkich frakcji granulometrycznych > 10 mm badania obejmują 13 podstawowych frakcji wraz z określeniem udziału surowców opakowaniowych, zgodnie z poniższym zakresem (łącznie należy wyróżnić 20 podfrakcji):

1. odpady kuchenne ulegające biodegradacji,

2. odpady zielone (ogrodowe i z terenów zieleni),

3. papier i tektura:

- nieopakowaniowe,

- opakowania z papieru i tektury,

4. odpady wielomateriałowe:
- opakowania wielomateriałowe,
- odpady wielomateriałowe nieopakowaniowe,

5. tworzywa sztuczne:

- nieopakowaniowe,

- opakowania z tworzyw sztucznych,

6. tekstylia,

7. szkło:

- nieopakowaniowe,

- opakowania ze szkła,

8. metale żelazne:
- opakowania z blachy stalowej,

- inne odpady żelazne,
9. metale nieżelazne:
- opakowania z aluminium,

- pozostałe odpady metali nieżelaznych,

10. odpady mineralne (kamienie, ceramika, gruz itp.),

11. drewno i materiały drewnopodobne:
- opakowania z drewna,

- pozostałe odpady z drewna,
12. odpady niebezpieczne,
13. inne (higieniczne, skóra, guma itp.).
Badania morfologiczne frakcji granulometrycznych >40 mm wykonuje się dla całej masy tych frakcji wydzielonych w wyniku przesiewania.

Masę frakcji 10-40 mm zmniejsza się przez ćwiartowanie do 20% masy frakcji po przesianiu, a wynik przeliczyć proporcjonalnie na całą frakcję.

3.2. Zakres niezbędnych badań odpadów selektywnie zbieranych
Pobór prób z pojemników wybranych obiektów:

· wskaźniki ilościowe: wagowy i objętościowy (kg/prac. rok, m3/prac. rok),

· gęstość nasypowa odpadów (kg/m3).
Zakres badań morfologicznych (bez analizy granulometrycznej):

	Główne frakcje materiałowe
	Szczegółowe frakcje materiałowe

	Tworzywa sztuczne
	opakowaniowe

	
	nieopakowaniowe

	Odpady wielomateriałowe
	nieopakowaniowe

	
	opakowania wielomateriałowe

	Metale żelazne
	Fe - puszki

	
	Metale żelazne nieopakowaniowe

	Metale nieżelazne
	Alu – puszki

	
	Metale nieżelazne nieopakowaniowe

	Inne materiały
	

Niebieski pojemnik - papier i tektura

	Główne frakcje materiałowe
	Szczegółowe frakcje materiałowe

	Papier
	Papier opakowaniowy

	
	Papier nieopakowaniowy

	Inne materiały
	

Szkło nie będzie sortowane – wizualna ocena poziomu zanieczyszczeń, jako % masy.
Ogółem 4 uśrednione próby odpadów zmieszanych i 8 prób frakcji selektywnie zbieranych do uproszczonej analizy + 4 próby do oceny wizualnej.

4. Metodyka badania odpadów komunalnych ze szkół i przedszkoli

Obiekt badawczy: min. 3 szkoły (różnego typu – podstawowe, liceum) i jedno przedszkole
Pobór prób:

· z pojemników w miejscu zbierania, z uwzględnieniem harmonogramu odbioru, ważenie łączonych prób z min. 3 obiektów (każda frakcja osobno – odpady zmieszane, zawartość żółtego pojemnika, zawartość niebieskiego pojemnika, zawartość zielonego pojemnika),

· do badań 1 próba łączona z trzech obiektów, z każdej frakcji w każdym kwartale
(4 próby w kwartale) – pobór przez ćwiartowanie,

· wielkość jednostkowej próby do badań – min. 50 kg dla odpadów zmieszanych, min. 30 kg dla selektywnie zbieranych.

4.1 Zakres niezbędnych badań odpadów zmieszanych
Pobór prób z pojemników wybranych obiektów z uwzględnieniem harmonogramu odbioru, ważenie:
· wskaźniki ilościowe: wagowy i objętościowy (kg/pracownika rok, m3/pracownika rok, kg/dziecko rok, m3/dziecko rok),

· gęstość nasypowa odpadów (kg/m3),

· zakres analizy sitowej, podział na 3 frakcje granulometryczne:

< 10 mm, 10-80 mm i >80 mm

· zakres analizy morfologicznej – jak w punkcie 3.1.

4.2. Zakres niezbędnych badań odpadów selektywnie zbieranych
Pobór prób z pojemników wybranych obiektów:

· wskaźniki ilościowe: wagowy i objętościowy kg/pracownika rok, m3/pracownika rok, kg/dziecko rok, m3/dziecko rok),

· gęstość nasypowa odpadów (kg/m3),

· zakres badań morfologicznych – jak w punkcie 3.2.

Ogółem 4 uśrednione próby odpadów zmieszanych i 8 prób frakcji selektywnie zbieranych do uproszczonej analizy + 4 próby do oceny wizualnej.

5. Metodyka badania odpadów komunalnych z lokali i punktów handlowych

Obiekt badawczy: min. 3 lokale/punkty handlowe

Pobór prób:

· z pojemników w miejscu zbierania, z uwzględnieniem harmonogramu odbioru, ważenie łączonych prób z min 3 lokali (każda frakcja osobno – odpady zmieszane, zawartość żółtego pojemnika, zawartość niebieskiego pojemnika, zawartość zielonego pojemnika),

· do badań 1 próba łączona z min. trzech obiektów, z każdej frakcji w każdym kwartale
(4 próby w kwartale) – pobór przez ćwiartowanie,

· wielkość jednostkowej próby – min. 50 kg dla odpadów zmieszanych, min. 30 kg dla selektywnie zbieranych.

5.1 Zakres niezbędnych badań odpadów zmieszanych
Pobór prób z pojemników wybranych obiektów z uwzględnieniem harmonogramu odbioru, ważenie.

· wskaźniki ilościowe: wagowy i objętościowy (kg/pracownika rok, m3/pracownika rok),

· gęstość nasypowa odpadów (kg/m3),

· zakres analizy sitowej, podział na 3 frakcje granulometryczne:

< 10 mm, 10-80 mm i > 80 mm

· zakres analizy morfologicznej – jak w punkcie 3.1.

5.2. Zakres niezbędnych badań odpadów selektywnie zbieranych:

Pobór prób z pojemników wybranych obiektów:

· wskaźniki ilościowe: wagowy i objętościowy (kg/pracownika rok, m3/pracownika rok),

· gęstość nasypowa odpadów (kg/m3),

· zakres badań morfologicznych – jak w punkcie 3.2.
Ogółem 4 uśrednione próby odpadów zmieszanych i 8 prób frakcji selektywnie zbieranych do uproszczonej analizy + 4 próby do oceny wizualnej.
6. Metodyka badania odpadów komunalnych z lokali gastronomicznych
Obiekt badawczy: min. 3 lokale (restauracja, bar, kawiarnia)
Pobór prób:

· z pojemników w miejscu zbierania, z uwzględnieniem harmonogramu odbioru, ważenie łączonych prób z min. 3 obiektów (każda frakcja osobno – odpady zmieszane, zawartość żółtego pojemnika, zawartość niebieskiego pojemnika, zawartość zielonego pojemnika)

· do badań 1 próba łączona z trzech obiektów, z każdej frakcji w każdym kwartale
(4 próby w kwartale) – pobór przez ćwiartowanie,

· wielkość jednostkowej próby do badań morfologicznych – min. min. 50 kg dla odpadów zmieszanych, min. 30 kg dla selektywnie zbieranych.

6.1 Zakres niezbędnych badań odpadów zmieszanych:

Pobór prób z pojemników wybranych obiektów z uwzględnieniem harmonogramu odbioru, ważenie.

· wskaźniki ilościowe: wagowy i objętościowy (kg/miejsce konsumpcyjne rok, m3/miejsce konsumpcyjne rok),

· gęstość nasypowa odpadów (kg/m3),

· zakres analizy sitowej, podział na 3 frakcje granulometryczne:

< 10 mm, 10-80 mm i > 80 mm

· zakres analizy morfologicznej – jak w punkcie 3.1.

6.2. Zakres niezbędnych badań odpadów selektywnie zbieranych:

Pobór prób z pojemników wybranych obiektów:

· wskaźniki ilościowe: wagowy i objętościowy (kg/miejsce konsumpcyjne rok, m3/miejsce konsumpcyjne rok),

· gęstość nasypowa odpadów (kg/m3),

· zakres badań morfologicznych – jak w punkcie 3.2.

Ogółem 4 uśrednione próby odpadów zmieszanych i 8 prób frakcji selektywnie zbieranych do uproszczonej analizy + 4 próby do oceny wizualnej.

7. Metodyka badania odpadów komunalnych z zakładów produkcyjnych, usługowych, rzemieślniczych, magazynów, hurtowni, placów budowy zatrudniające powyżej
20 pracowników

Obiekt badawczy: min. 5 różnych obiektów (po jednym z wymienionych typów)

Pobór prób:

· z pojemników w miejscu zbierania, z uwzględnieniem harmonogramu odbioru, ważenie łączonych prób z min 5 obiektów (każda frakcja osobno – odpady zmieszane, zawartość żółtego pojemnika, zawartość niebieskiego pojemnika, zawartość zielonego pojemnika),

· do badań 1 próba łączona z pięciu obiektów, z każdej frakcji w każdym kwartale
(4 próby w kwartale) – pobór przez ćwiartowanie,

· wielkość jednostkowej próby do badań morfologicznych – min. 100 kg dla odpadów zmieszanych, min. 50 kg dla selektywnie zbieranych.

7.1 Zakres niezbędnych badań odpadów zmieszanych:

Pobór prób z pojemników wybranych obiektów z uwzględnieniem harmonogramu odbioru, ważenie:

· wskaźniki ilościowe: wagowy i objętościowy (kg/pracownika rok, m3/pracownika rok),

· gęstość nasypowa odpadów (kg/m3),

· zakres analizy sitowej, podział na 3 frakcje granulometryczne:

< 10 mm, 10-80 mm i > 80 mm

· zakres analizy morfologicznej – jak w punkcie 3.1.

7.2. Zakres niezbędnych badań odpadów selektywnie zbieranych

Pobór prób z pojemników wybranych obiektów:

· wskaźniki ilościowe: wagowy i objętościowy (kg/pracownika rok, m3/pracownika rok),

· gęstość nasypowa odpadów (kg/m3),

· zakres badań morfologicznych – jak w punkcie 3.2.

Ogółem 4 uśrednione próby odpadów zmieszanych i 8 prób frakcji selektywnie zbieranych do uproszczonej analizy + 4 próby do oceny wizualnej.

8. Zakres badań odpadów budowlanych selektywnie zbieranych
Badania należy przeprowadzić raz w kwartale. Pobór prób w zakładzie, po rozładunku odpadów budowlanych.
Osobno badania odpadów o kodzie:
a) 17 01 01 – Odpady betonu oraz gruz betonowy z rozbiórek i remontów.
Wielkość próby do analizy – min 4 m3. Badanie polega na określeniu udziału materiałów obcych w masie ok. 2-3 m3.
b) 17 09 04 zmieszane odpady z budowy, remontów i demontażu inne niż wymienione w 17 09 01, 17 09 02 i 17 09 03

Wielkość próby do analizy – min 4 m3. Zakres analizy morfologicznej (bez badań granulometrii) jak w punkcie 3.1.
Ogółem po 2 próby w kwartale – w sumie 8 prób w roku.

Podsumowanie liczby prób do badań granulometrycznych i morfologicznych:

	
	Liczba prób odpadów zmieszanych do badań morf./rok
	Liczba prób odp. selekt zebranych do badań morf./rok
	Liczba prób do oceny wizualnej na rok

	Gospodarstwa domowe
	16
	32
	16

	Obiekty użyteczności publicznej
	4
	8
	4

	Szkoły
	4
	8
	4

	Lokale handlowe
	4
	8
	4

	Lokale gastronomiczne
	4
	8
	4

	Zakłady, magazyny, hurtownie, place budowy
	4
	8
	4

	Odpady budowalne
	4
	4
	

	Łącznie
	40
	76
	36

Liczba prób do analiz fizykochemicznych – 36 prób w roku.
9. Ogólne uwagi dotyczące przebiegu badań

Badania będą prowadzone w ścisłej współpracy Wykonawcy z Przedsiębiorstwem odbierającym odpady na terenie Związku i Związkiem Gmin Zagłębia Miedziowego oraz ZGZM. Wspólnie zostaną wybrane trasy, z których odpady będą pobierane do badań.
Wykonawca będzie współpracował z ZGZM w zakresie pozyskania danych dotyczących liczby mieszkańców zameldowanych w tych nieruchomościach na pobyt stały i czasowy (z bazy danych meldunkowych) oraz o liczbie pracowników oraz uczniów/dzieci przebywających w wytypowanych obiektach infrastruktury (z bazy danych ZGZM).
Wykonawca pobierze próby odpadów zmieszanych i selektywnie zbieranych z gospodarstw domowych po wyładunku odpadów z samochodów oraz ich wymieszaniu i pomniejszeniu przy użyciu ładowarek przez Przedsiębiorstwo odbierające odpady.

Dane dotyczące masy odpadów dostarczonych z poszczególnych tras pomiarowych
i zważonych na wagach samochodowych zostaną udostępnione Wykonawcy przez Przedsiębiorstwo odbierające odpady.

Przedsiębiorstwo odbierające odpady udostępni Wykonawcy zadaszone miejsca
do przeprowadzenia analiz granulometrycznych i morfologicznych pobranych prób odpadów.

Badania ilościowe odpadów komunalnych wytwarzanych w poszczególnych obiektach infrastruktury wymagają ważenia pojemników z odpadami in situ, tj. na terenie tych obiektów. Opcjonalnie trzeba wybrać obiekty o takim samym harmonogramie opróżniania, ważyć odpady na wadze samochodowej po przewiezieniu do miejsca prowadzenia analiz, a wskaźniki przeliczać łącznie dla wybranych obiektów. Przebieg poboru prób Wykonawca uzgodni z Przedsiębiorstwem odbierającym odpady na terenie Związku.
10. Zakres wsparcia Przedsiębiorstwa odbierającego odpady/ZGZM
· Pomoc w wytypowaniu trzech tras do badań odpadów z gospodarstw domowych: zabudowa jednorodzinna miejska, zabudowa wielorodzinna wysoka, zabudowa wielorodzinna mieszana, zabudowa zagrodowa (wiejska).
· Pomoc w wytypowaniu innych miejsc poboru prób (dostęp do harmonogramów odbioru) z nieruchomości niezamieszkanych.
· Udostępnienie odpadów do badań ze śmieciarek odbierających odpady
z wytypowanych tras.
· Udostępnienie pojazdu z kierowcą na pobór, zważenie i przewiezienie prób do badań z obiektów niezamieszkałych.
· W niektórych przypadkach pobór prób poprzez zamianę pojemników na puste
(do ustalenia).
· Odebranie odpadów po badaniach do zagospodarowania.

· Szacunkowy czas trwania badań – ok. 1 tydzień (5 dni roboczych) w każdym kwartale.
11. Raport z badań

Z przeprowadzonych badań zostaną opracowane raporty:
· trzy raporty częściowe – każdorazowo po kwartalnych badaniach odpadów (każdy
w terminie 3 tygodni od ostatniego dania poboru prób),

 oraz
· raport końcowy zawierający wyniki badań z czwartego kwartału oraz zestawienie wyników całorocznych wraz z analizą – w terminie 30 dni od ostatniego dnia poboru prób.

Opracowanie:

Dr inż. Emilia den Boer

Zakład Technologii Odpadów i Remediacji Gruntów

Wydział Inżynierii Środowiska

Politechniki Wrocławskiej

17

