

COMUNE DI BAGNOLO PIEMONTE

Scheda servizi

DATI GENERALI

ANAGRAFICI		
Abitanti	5972	
Ut. Domestiche	4779	
Ut. Non Domestiche	404	
PRODUZIONI ANNO 2018		
Rifiuto	t/anno	Raccolta
RSU	1221	Stradale
Carta	185	Stradale
Plastica	166	Stradale
Organico	122	Stradale
Vetro-metalli	229	Stradale
Cartone	112	PaP
Vegetali	368	PaP/deposito

Coordinate: 44.759960, 7.315229

SPECIFICHE NUOVO SERVIZIO RACCOLTA RIFIUTI

Rifiuto	Servizio	Frequenza	Cassonetti			Contenitori (*)	Colore
			Esistenti	Rimuovere	Fornire		
RSU concentrico	PaP	Bisettimanale	140	140		S	Grigio
RSU frazioni e zona rurale	Pap	Settimanale				S	
RSU Località Montoso Rucas e Madonna della Neve		Vedi dettaglio	38	38	40	C 1100 l	Grigio
Carta	Pap	Quindicinale	73	73		P	
Carta	Stradale	Vedi dettaglio	22	22	24	C 1100 l	Giallo
Plastica	Pap	Quindicinale/ settimanale	73	73		S	
Plastica	Stradale	Vedi dettaglio	22	22	24	C 1100 l	Bianco
Organico	Stradale con cassonetti di prossimità/ serratura	Bisettimanale	95	95	120	C 240 l con serratura gravitazionale	Marrone
Vetro-metalli	Stradale con rosoni	Settimanale	95	75	90	R 660 l Vedi dettaglio	Blu
Vegetali	PaP/deposito	Vedi dettaglio	290	50	100	C.240 l	Verde
Cartone	PaP	Settimanale				Sfuso	

(*) C = cassonetto, S = sacco in PE, P = Paper Box; R = rosone/i+serratura gravitazionale; SC = Scarrabile

RACCOLTA RSU: PORTA A PORTA

Capoluogo

Il servizio di raccolta RSU porta a porta dovrà essere effettuato, nel concentrico (vedi planimetria), con frequenza BISETTIMANALE

L'effettuazione del servizio di raccolta deve avvenire al mattino, iniziando dal capoluogo avendo cura di liberare per prime le strade con maggiore intensità di traffico nelle ore diurne.

L'RSU sarà posto, a cura dei cittadini, in sacchi a perdere la cui esposizione avverrà a fronte del proprio civico.

Frazioni e zona rurale

Il servizio di raccolta RSU porta a porta dovrà essere effettuato, nelle frazioni e nella zona rurale, con frequenza SETTIMANALE

Il servizio di raccolta nella parte di territorio extra-capoluogo dovrà iniziare a partire:

- **dalle ore 8 del mattino,**
- dai centri frazionali maggiori,

onde evitare l'esposizione notturna dei rifiuti.

L'RSU sarà posto, a cura dei cittadini, in sacchi a perdere la cui esposizione avverrà a fronte del proprio civico.

Il Comune potrà utilizzare ancora alcuni cassonetti per la raccolta fuori dal Capoluogo.

La ditta appaltatrice si farà carico, annualmente, della fornitura al Comune dei seguenti materiali di consumo:

- **380.000** sacchi semitrasparenti GRIGI, personalizzati, dimensione 50x70;
- **35.000** sacchi semitrasparenti GRIGI, personalizzati, dimensione 70x110.

All'avvio del servizio di raccolta la Ditta appaltatrice si dovrà far carico del ritiro di tutti i contenitori stradali di raccolta RSU presenti nella zona interessata dal nuovo servizio porta a porta e del trasporto a destinazione definita dal presente Consorzio.

RACCOLTA RSU: STRADALE_ località Montoso, Rucas e Madonna della Neve.

Il servizio di raccolta RSU dovrà essere effettuato per tutti i cassonetti presenti sul territorio comunale con le seguenti frequenze:

- TRISETTIMANALE dal 01/08 AL 31/08
- BISETTIMANALE dal 15/06 al 31/07 e festività natalizie e pasquali
- SETTIMANALE nella restante parte dell'anno

I cassonetti posizionati presso i Cimiteri dovranno essere svuotati con frequenza trisettimanale dal 28/10 al 04/11.

La Ditta appaltatrice si farà carico della fornitura e del posizionamento (nelle medesime postazioni attuali) di **40** cassonetti 1100 litri grigi, con adesivo di caratterizzazione "RSU" e provvederà alla rimozione dei cassonetti esistenti da sostituire trasportandoli ad una destinazione definita dal Consorzio.

RACCOLTA CARTA: PORTA A PORTA

Il servizio di raccolta carta porta a porta dovrà essere effettuato nel concentrico nelle frazioni servite con tale servizio con frequenza QUINDICINALE.

La carta sarà posta, a cura dei cittadini, in paper box, pacchi legati o scatoloni in cartone (a perdere) la cui esposizione avverrà a fronte del proprio civico, sia nel capoluogo che nelle frazioni interessate dal medesimo servizio.

L'effettuazione del servizio di raccolta deve avvenire al mattino, iniziando dal capoluogo avendo cura di liberare per prime le strade con maggiore intensità di traffico nelle ore diurne.

Il servizio di raccolta nella parte di territorio extra-capoluogo dovrà iniziare a partire:

- dalle ore 8 del mattino,
- dai centri frazionali maggiori,

onde evitare l'esposizione notturna dei rifiuti.

La ditta appaltatrice si farà carico della fornitura al Comune dei seguenti materiali di consumo:

- inizio servizio
 - o **3600 paper box;**
- annualmente
 - o **200 paper box;**

All'avvio del servizio di raccolta la Ditta appaltatrice si dovrà far carico del ritiro di tutti i contenitori stradali di raccolta carta presenti e del trasporto a destinazione definita dal presente Consorzio.

Il servizio potrà essere effettuato il lunedì in concomitanza con quello del RSU porta a porta.

RACCOLTA CARTA: STRADALE_ località Montoso, Rucas e Madonna della Neve.

Il servizio di raccolta della CARTA dovrà essere effettuato con le seguenti frequenze:

- BISETTIMANALE mesi di Giugno, Luglio, Agosto e festività natalizie e pasquali;
- QUINDICINALE nella restante parte dell'anno

La Ditta appaltatrice si farà carico della fornitura e del posizionamento (nelle medesime postazioni attuali) di **24** cassonetti 1100 litri gialli, con adesivo di caratterizzazione "CARTA" e provvederà alla rimozione dei cassonetti esistenti da sostituire trasportandoli ad una destinazione definita dal Consorzio.

RACCOLTA PLASTICA: PORTA A PORTA

Il servizio di raccolta carta porta a porta dovrà essere effettuato nel concentrico nelle frazioni servite con tale servizio con frequenza QUINDICINALE.

Dovrà essere effettuato la raccolta presso n° 50 utenze commerciali con frequenza SETTIMANALE.

La plastica sarà posta, a cura dei cittadini, in sacchi a perdere la cui esposizione a fronte del proprio civico.

L'effettuazione del servizio di raccolta deve avvenire al mattino, iniziando dal capoluogo avendo cura di liberare per prime le strade con maggiore intensità di traffico nelle ore diurne.

Il servizio di raccolta nella parte di territorio extra-capoluogo dovrà iniziare a partire:

- dalle ore 8 del mattino,
- dai centri frazionali maggiori,

onde evitare l'esposizione notturna dei rifiuti.

La plastica sarà posta, a cura dei cittadini, in sacchi a perdere la cui esposizione a fronte del proprio civico, sia nel capoluogo che nel territorio extra-capoluogo.

La ditta appaltatrice si farà carico, annualmente, della fornitura al Comune di **130.000** sacchi trasparenti opachi, personalizzati, dimensione 110x70.

All'avvio del servizio di raccolta la Ditta appaltatrice si dovrà far carico del ritiro di tutti i contenitori stradali di raccolta plastica presenti e del trasporto a destinazione definita dal presente Consorzio.

Il servizio potrà essere effettuato il lunedì in concomitanza con quello del RSU porta a porta.

RACCOLTA PLASTICA: STRADALE

Il servizio di raccolta della PLASTICA dovrà essere effettuato con le seguenti frequenze:

- BISETTIMANALE mesi di Giugno, Luglio, Agosto e festività natalizie e pasquali;
- QUINDICINALE nella restante parte dell'anno

La Ditta appaltatrice si farà carico della fornitura e del posizionamento (nelle medesime postazioni attuali) di **24** cassonetti 1100 litri bianchi, con adesivo di caratterizzazione "PLASTICA" e provvederà alla rimozione dei cassonetti esistenti da sostituire trasportandoli ad una destinazione definita dal Consorzio

RACCOLTA ORGANICO: STRADALE

Il servizio di raccolta dei rifiuti organici dovrà essere effettuato con frequenza BISETTIMANALE sui cassonetti di cubatura 240 litri dislocati sul territorio comunale (alcuni domiciliari dislocati presso utenze commerciali - grandi utenze).

La Ditta appaltatrice si farà carico della fornitura e del posizionamento (nelle medesime postazioni attuali) di 120 cassonetti 240 litri marroni, muniti di serratura gravitazionale comprensivi di n° 20 chiavi mappatura 2008 per ogni cassonetto con adesivo di caratterizzazione "ORGANICO" e provvederà alla rimozione dei cassonetti esistenti trasportandoli ad una destinazione definita dal Consorzio.

Inoltre, annualmente, si farà carico della fornitura al Comune dei seguenti materiali di consumo:

- o **100 cestini sottolavello 10 litri** aerati, di colore marrone;
- o **20 mastelli 30 litri**, di color marrone
- o **285.000 sacchetti** in carta 8 litri del tipo "SUMUS" (o equivalente per funzionalità);
- o **1.500 sacchi** in materiale biodegradabile 240 litri;
- o **1.000 . sacchi** in materiale biodegradabile 30 litri;

Dovrà essere garantito lo svuotamento dei contenitori assegnati alle utenze commerciali - grandi utenze.

Dovrà essere prevista la fornitura di un cassone scarrabile stagno da mc. 17 da posizionarsi presso l'isola ecologica di Barge

RACCOLTA VETRO-METALLI: STRADALE

Il servizio di raccolta del VETRO - METALLI dovrà essere effettuato per tutti i cassonetti presenti sul territorio comunale con frequenza SETTIMANALE.

La Ditta appaltatrice si farà carico della fornitura e del posizionamento (nelle medesime postazioni attuali) di 90 cassonetti 660 litri blu, muniti di n° 2 rosoni e senza pedaliera e con serratura gravitazione con adesivo di caratterizzazione "VETRO-METALLI" e provvederà alla rimozione dei cassonetti da sostituire trasportandoli ad una destinazione definita dal Consorzio.

Per la restante parte dei cassonetti blu rimasti sul territorio si richiede di provvedere, in concomitanza alla sostituzione degli altri, al posizionamento della serratura gravitazionale e dei due rosoni.

RACCOLTA VEGETALI: DOMICILIARE

Il servizio di raccolta dei rifiuti VEGETALI porta a porta dovrà essere effettuato con le seguenti frequenze:

- SETTIMANALE: nei mesi di Marzo, Aprile, Maggio, Giugno, Luglio, Agosto, Settembre, Ottobre, Novembre
- QUINDICINALE: nel mese di Dicembre;
- MENSILE: nei mesi di Gennaio ed Febbraio.

Si sottolinea che, anche a fronte di frequenze diverse per l'effettuazione del servizio, dovrà essere mantenuto per il servizio il medesimo giorno della settimana.

La Ditta appaltatrice si farà carico della fornitura e del posizionamento (presso le utenze domestiche indicate dal Consorzio) di 50 cassonetti 240 litri verdi, con adesivo di caratterizzazione "VEGETALI" e provvederà alla rimozione dei cassonetti esistenti da sostituire trasportandoli ad una destinazione definita dal Consorzio.

RACCOLTA CARTONE COMMERCIALE: PORTA A PORTA

Il servizio di raccolta porta a porta del cartone dovrà essere effettuato con frequenza SETTIMANALE su tutte le utenze commerciali del territorio comunale

Il cartone oggetto del servizio sarà depositato sfuso o in cassonetti di fronte a ciascuna utenza, sul ciglio della strada.

Dovranno essere raccolti gli imballaggi anche presso i grandi produttori quali supermercati, farmacia servizio on line

RACCOLTA INGOMBRANTI: DOMICILIARE

La Ditta appaltatrice dovrà garantire la raccolta dei rifiuti ingombranti a domicilio (su chiamata) con frequenza MENSILE previa prenotazione telefonica al numero verde 800 36.55.52.

RACCOLTA FARMACI SCADUTI

La raccolta dei farmaci scaduti sarà effettuata da parte del personale Comunale con deposito presso un suo locale.

La Ditta appaltatrice dovrà garantire il servizio di raccolta, trasporto e smaltimento presso impianti autorizzati dei rifiuti stoccati con frequenza SEMESTRALE.

La fornitura dei big bags per contenere i rifiuti è a carico della Ditta appaltatrice.

RACCOLTA PILE ESAUSTE

La raccolta delle pile esaurite sarà effettuata da parte del personale Comunale con deposito presso un suo locale.

La Ditta appaltatrice dovrà garantire il servizio di raccolta e trasporto da questi locali all'ecocentro di riferimento-comunale con frequenza SEMESTRALE.

La fornitura dei big bags per contenere i rifiuti è a carico della Ditta appaltatrice.

RACCOLTA RIFIUTI CIMITERIALI

Su richiesta del Comune l'Appaltatore dovrà provvedere UNA volta l'anno al ritiro e del trasporto ai centri di recupero/smaltimento indicati dal Consorzio dei rifiuti urbani provenienti da operazioni cimiteriali.

SPAZZAMENTO MECCANIZZATO E MANUALE

Spazzamento meccanizzato

Il servizio di spazzamento meccanizzato dovrà essere effettuato **dal 01/03 al 30/11** secondo le seguenti specifiche:

Zona	Frequenza
Concentrico, zone perimetrali, Frazioni Villar e Villaretto	ZONA ROSSA frequenza SETTIMANALE ZONA BLU frequenza QUINDICINALE
Pre e post eventi e fiere	5 INTERVENTI/ANNO
Località Montoso	ZONA VERDE: 4 INTERVENTI/ANNO

Spazzamento manuale

Il servizio di spazzamento manuale dovrà essere garantito con frequenza settimanale (giovedì).

Nel periodo in cui viene effettuato lo spazzamento meccanizzato (marzo-novembre), l'operatore ecologico dovrà coadiuvare tale servizio provvedendo anche allo svuotamento dei cestini, la pulizia del contenitore ed il cambio del sacco.

In occasione del mercato settimanale dovranno essere raccolti i rifiuti lasciati dagli ambulanti e dovranno essere svuotati i cassonetti e i cestini portarifiuti nell'area circostante il mercato. Dovranno essere effettuati n° 5 interventi di spazzamento, svuotamento cestini portarifiuti e raccolta rifiuti vari pre e post eventi e fiere e per quelli in Località Montoso

LAVAGGIO CASSONETTI

Il lavaggio dei cassonetti dovrà rispettare le seguenti frequenze:

Tipologia	Frequenza annuale	Mesi di intervento
Indifferenziato	3	Aprile, Luglio, Settembre
Plastica	1	Giugno
Organico	8	Aprile, Maggio, Giugno , Luglio (2), Agosto, Settembre, Ottobre.
Vetro-metalli	1	Giugno

ISOLA ECOLOGICA

L'isola ecologica da gestire è ubicata a Barge, Via Sant'Agostino.

CALENDARIO RACCOLTE

I giorni di raccolta porta a porta dei servizi attivi sul territorio dovranno essere i seguenti:

Rifiuto	Giorno di raccolta
RSU concentrico	Lunedì e Giovedì
RSU frazioni	Lunedì
CARTA	Mercoledì
PLASTICA	Mercoledì
Cartone	Martedì
Vegetali	Giovedì