

JANUAR 2017
RENO DJURS I/S

ADRESSE COWI A/S
Parallevej 2
2800 Kongens Lyngby

TLF +45 56 40 00 00

FAX +45 56 40 99 99

WWW cowi.dk

RENO DJURS I/S

KEMISKE ANALYSER OG PRØVETAGNING PÅ DEPONERINGSANLÆGGET V. GLATVED STRAND

YDELSESBESKRIVELSE

INDHOLD

1	Generelt	3
2	Ydelsens omfang	3
2.1	Udbudte ydelser	3
2.2	Omfang	4
3	Tilbudslistens poster for Delaftale A	5
3.1	Analyse af perkolatprøver	5
3.2	Analyse af perkolatprøver – Prøvetagningsbrønd fra perkolattank (PB1)	6
3.3	Analyse af grundvandsprøver fra monitoringsboringer	6
3.4	Analyse af jordprøver	6
4	Tilbudslistens poster for Delaftale B	7
4.1	Perkolatprøver	7
4.2	Perkolatprøver – Prøvetagningsbrønd fra perkolattank	7
4.3	Prøvetagning af grundvand	8

PROJEKTNR.

A092772

DOKUMENTNR.

A092772-002

VERSION

2.0

UDGIVELSESDATO

17-01-2017

BESKRIVELSE

UDARBEJDET

ANPN

KONTROLLERET

BLS

GODKENDT

SMBJ

5	Tilbudslistens poster for Delaftale C	9
6	Prisregulering	9
7	Betaling	9
8	Forsikringsforhold samt garanti og sikkerhedsstillelse	10
8.1	Forsikringsforhold	10
8.2	Garanti og sikkerhedsstillelse	10
9	Tavshedspligt og kommunikation	11
9.1	Tavshedspligt	11
9.2	Kommunikation	11
10	Misligholdelse/erstatning	11
10.1	Misligholdelse	11
10.2	Afgørelse af eventuelle tvist	12
10.3	Fejl og mangler	12
10.4	Bod	12
10.5	Force majeure	13
11	Krav og arbejdsbetingelser	13
11.1	Generelt	13
11.2	Prøvetagningspersonale	14
11.3	Arbejdets udførelse	15
11.4	Underentreprenør/underleverandør	20
11.5	Dokumentation	20

BILAG

Bilag A	Oversigt – Monitoringsboringer
Bilag B	Monitoringsprogram for grundvand
Bilag C	Prøvetagning af perkolat
Bilag D	Analysepakker
Bilag E	Fotobilag – monitoringsboringer

1 Generelt

På Reno Djurs' deponeringsanlæg ved Glatved Strand, udtager Reno Djurs I/S årligt mange prøver af perkolat, grundvand og jord til videre analyse. De fleste af prøverne udtages og analyseres jf. krav i gældende miljøgodkendelser. Reno Djurs I/S udtager der ud over supplerende prøver til analyse for at holde sig velinformeret og på forkant med eventuelle miljøpåvirkninger. Reno Djurs I/S foretager årligt 4 pejlerunder i grundvandsmoniteringsboringerne til kontrol af grundvandsstand og stømningsforholdene.

Vilkårene i miljøgodkendelsen er under revidering. Bl.a. derfor kan der ske ændringer i monitoringsprogram og i omfang af opgaven.

2 Ydelsens omfang

2.1 Udbudte ydelser

Delaftale A, B og C omfatter kemiske analyser af perkolat-, grundvands- og jordprøver, samt udtagning af prøver til videre analyse og pejling af grundvand.

Delaftale A – Kemiske analyser for grundvandsmonitering, perkolat og jord:

Delaftalen omfatter kemiske analyser af prøver vedr. perkolat og grundvand fra eksisterende udvalgte boringer, prøvetagningsstudser og brønde samt fra ny-etablerede boringer, prøvetagningsstudser og brønde etableret fra 2017.

Delaftalen omfatter desuden kemiske analyser af jordprøver for klassificering af jord modtaget på anlægget i kontraktperioden.

Delaftalen omfatter i hovedtræk opgaverne:

- > Aflevering af emballage til prøvetager på adressen Nymandsvej 11, 8444 Balle (v. deponeringsanlægget), evt. på adresse i Århus efter aftale med prøvetager.
- > Afhentning af prøver på adressen Nymandsvej 11, 8444 Balle (v. deponeringsanlægget), evt. på adresse i Århus efter aftale med prøvetager.
- > Evt. filtrering af prøver
- > Evt. konservering af prøver
- > Kemiske analyser af prøverne
- > Databehandling og afrapportering

Ydelserne for Delaftale A er detaljeret beskrevet i afsnit 3.1 til afsnit 3.4. Af afsnit 11 fremgår nærmere krav til arbejdsbetingelser.

Delaftale B – Prøveudtagelse af perkolat og grundvand, samt pejling af grundvandsmoniteringsboringer:

Delaftalen omfatter udtagelse af perkolat- og grundvandsprøver til videre analyse.

Delaftalen omfatter endvidere 4 årlige pejlinger i samtlige grundvandsmoniteringsboringer.

Prøverne og pejlingerne i Delaftale B udtages hos Reno Djurs I/S, Nymandsvej 11, 8444 Balle.

Emballage afhentes på adressen Nymandsvej 11, 8444 Balle (v. deponeringsanlægget), evt. på adresse i Århus efter aftale med analysefirma.

Prøver afleveres på adressen Nymandsvej 11, 8444 Balle (v. deponeringsanlægget), evt. på adresse i Århus efter aftale med analysefirma.

Ydelserne for Delaftale B er detaljeret beskrevet i afsnit 4.1 og 4.3. Af afsnit 11 fremgår nærmere krav til arbejdsbetingelser.

Delaftale C – Prøveudtagelse af jord:

Delaftalen omfatter udtagelse af jordprøver til videre analyse og klassificering.

Prøverne i Delaftale C udtages hos Reno Djurs I/S, Nymandsvej 11, 8444 Balle.

Emballage afhentes på adressen Nymandsvej 11, 8444 Balle (v. deponeringsanlægget), evt. på adresse i Århus efter aftale med analysefirma.

Prøver afleveres på adressen Nymandsvej 11, 8444 Balle (v. deponeringsanlægget), evt. på adresse i Århus efter aftale med analysefirma.

Ydelserne for Delaftale C er detaljeret beskrevet i afsnit 5. Af afsnit 11 fremgår nærmere krav til arbejdsbetingelser.

2.2 Omfang

Omfanget af de 3 delaftaler fremgår af tilbudslisten og nærværende ydelsesbeskrivelse i afsnit 3, 4 og 5.

Delaftale B og C kan udgå helt eller delvist, og Tjenesteyderen skal tåle sådanne ændringer uden kompensation herfor.

Nogle poster i tilbudslisten kan udgå helt eller delvist, og Tjenesteyderen skal tåle sådanne ændringer uden kompensation herfor.

Antallet af enheder der er angivet i tilbudslisten kan ændres og Tjenesteyder skal tåle sådanne ændringer uden kompensation herfor.

Ordregiver kan genbestille visse af tilbudslistens poster eller dele heraf, f.eks. i forbindelse med overskridelser af miljøkrav, ændrede lovkrav, forøgede prøvetagninger ved f.eks. etablering af nye monitoringsboringer, brønde eller andre prøvetagningsenheder. Afregning af dette er nærmere beskrevet i afsnit 5.

Tjenesteyderen skal ved afgivelse af tilbud – ud over kemiske analyser og materialer – have indregnet alle nødvendige udgifter, herunder garanti, forsikring, afgifter, kørsel eksempelvis service, afgifter, køretid, kilometerpenge med mere samt Tjenesteyders deltagelse i møder med Ordregiver.

Alle forhold i nærværende ydelsesbeskrivelse skal tillige være indregnet i de afgivne enhedspriser. Foruden selve prøvetagnings- og analysearbejdet er dette bl.a. aflevering af prøver, emballering, rådgivning, dokumentationer og afrapportering.

De i tilbudslisten beskrevne prøvetagninger og de afgivne enhedspriser omfatter prøvetagning, akkrediterede kemiske analyser, opbevaring evt. på køl, forsendelse, pakning, materialer, laboratoriets afhentning, forbehandling, sagsbehandling, registrering, levering af analyseresultater, kørsel, samtlige øvrige bydelser.

I tilfælde af, at sygdom, vejrlig, maskinskade, tekniske svigt eller lignede hindrer prøvetagning til aftalte tidspunkter (forårsaget af Ordregiver) bevirker dette alene, at der aftales et nyt tidspunkt for prøvetagning af de pågældende prøver.

Når sådanne situationer opstår, giver Ordregiver besked til tjenesteyder hurtigst muligt.

Tjenesteyder skal acceptere at Ordregiver kan aflyse en planlagt prøvetagningsrunde uden nogen form for kompensation.

3 Tilbudslistens poster for Delaftale A

3.1 Analyse af perkolatprøver

Delaftalen omfatter analyse af prøver af perkolatvand fra prøvetagningsenheder fra Etape I, Etape IIA og Etape IIIA samt perkolatvand fra en kompostplads, herunder bl.a. evt. filtrering, evt. konservering, og opbevaring, forberedende arbejde til laboratorieanalyse, laboratorieanalyse, afrapportering og dokumentation. Se afsnit 11.

Analysefrekvenser, antal af analyser og navngivning for analyserne for Etape I og Etape IIA fremgår af Bilag C. For Etape IIIA er navngivningen for analyserne (prøverne) endnu ikke fastlagte. Disse gennemgås og fastlægges ved kontrahering.

Prøverne som rutine kontrol skal analyseres for de parametre, som er angivet i Bilag D. Prøverne som udvidet kontrol skal analyseres for de parametre, som er angivet i Bilag D.

I tilfælde af at der er behov for bestilling, som ligger ud over de fastsatte analysefrekvenser (f.eks. ved genbestilling pga. overskridelser af miljøkrav), er Tjenesteyder forpligtet til at afregne efter samme enhedspriser.

3.2 Analyse af perkolatprøver – Prøvetagningsbrønd fra perkolattank (PB1)

Jf. aktuel miljøgodkendelse udtages prøverne som 3 x rutine kontrol (PB1, R) der analyseres for de parametre, som er angivet i Bilag D. Prøverne som 1 x udvidet kontrol (PB1, U) skal analyseres for de parametre, som er angivet i Bilag D.

For at følge udviklingen i perkolatet udtages der 8 prøver (PB1, S) årligt. Prøverne i de vilkårsfastsatte kontroller indeholder parametre i PB1 således det samlede antal for PB1 er 12 gange årligt. Parametre for PB1 er angivet i Bilag D.

3.3 Analyse af grundvandsprøver fra monitoringsboringer

Delaftalen omfatter analyser af grundvandsprøver fra monitoringsboringer fra Etape I, Etape IIA og Etape IIIA herunder bl.a. evt. filtrering, evt. konservering, og opbevaring, forberedende arbejde til laboratorieanalyse, laboratorieanalyse, databehandling, afrapportering og dokumentation. Se afsnit 11.

Analysefrekvenser, antal analyser og navngivning af analyser (prøver) fremgår af Bilag B.

Prøverne som rutine kontrol skal analyseres for de parametre, som er angivet i Bilag D. Prøverne som udvidet kontrol skal analyseres for de parametre, som er angivet i Bilag D.

I tilfælde af at der er behov for bestilling, som ligger ud over de fastsatte prøvetagningsfrekvenser (f.eks. ved genbestilling pga. overskridelser af miljøkrav eller ændringer i lovgivning/miljøgodkendelse), er Tjenesteyder forpligtet til at afregne efter samme enhedspriser.

3.4 Analyse af jordprøver

Reno Djurs modtager mindre jordpartier fra borgere i Syddjurs og Norddjurs Kommuner, som typisk stammer fra afgravninger i forbindelse med anlæggelse af terrasser, flisegange, bede og lignede ved private husstande. Jordens oprindelse kan være fra områdeklassificerede grunde og ikke-klassificerede grunde. Dette kontrolleres ikke ved afleveringen på genbrugsstationen, men jorden håndteres som værende hidrørende fra områdeklassificerede områder.

Der er i perioden fra 2014-2016 indleveret ca. 3.000 tons jord/år på anlægget. Jorden håndteres i bunker af 120 tons. Analyse af jorden foretages pr. 120 t. Disse udtages som blandeprøver hver bestående af fem stik, så de repræsenterer jorden. Det kan komme på tale, at prøvetagningsfrekvensen ændres.

Ydelserne omfatter opbevaring, forberedende arbejde til laboratorieanalyse, laboratorieanalyse, databehandling, afrapportering og dokumentation. Se afsnit 11.

Hver jordparti kategoriseres af Tjenesteyder efter retningslinjerne i gældende BEK nr. 1452 af 07/12/2015 (Bekendtgørelse om anmeldelse og dokumentation i forbindelse med flytning af jord). Jorden kan kategoriseres som: Kategori 1, kategori 2 eller "Uden for kategori".

Analyseparametre. Disse omfatter for diffus forurening, veje og rabatjord:

- > Totalkulbrinter - skal kvantificeres i fraktionerne (Benzen-C10, >C10-C15 >C15-C20, >C20-C45 og Sum C6-C35) (metode Reflab1)
- > PAH-analyser (analyser for Poly Aromatiske Hydrocarboner) skal omfatte en kvantificering af indholdet af enkeltkomponenterne fluoranthen, benz(b+j+k)fluoranthren, benz(a)pyren, dibenz(a,h)anthracen og indeno(1,2,3-cd)pyren samt sum-PAH'er bestemt som summen af koncentrationerne af hver af de nævnte enkeltkomponenter (metode Reflab4)
- > Arsen (As), Bly (Pb), Cadmium, (Cd), Chrom (Cr), Kobber (Cu), Nikkel (Ni) og Zink (Zn)

4 Tilbudslistens poster for Delaftale B

4.1 Perkolatprøver

Delaftalen omfatter prøvetagning af perkolatvand fra prøvetagningsenheder fra Etape I, Etape IIA og Etape IIIA samt perkolatvand fra en kompostplads, herunder bl.a. klargøring til prøvetagning og evt. filtrering. Se afsnit 11.

Prøvetagningsfrekvenser, antal af prøvetagningsenheder og navngivning for prøvetagningsenheder for Etape I og Etape IIA fremgår af Bilag C. For Etape IIIA er navngivningen for prøvetagningsenhederne endnu ikke fastlagte. Disse gennemgås og fastlægges ved kontrahering.

Prøverne udtages som stikprøver. Alle prøvetagningsenheder er placeret inden for anlægget og skal udtages indenfor normal arbejdstid i hverdage fra kl. 07:00-16:00 medmindre andet aftales med driftspersonalet.

I tilfælde af at der er behov for bestilling, som ligger ud over de fastsatte prøvetagningsfrekvenser (f.eks. ved genbestilling pga. overskridelser af miljøkrav), er Tjenesteyder forpligtet til at afregne efter samme enhedspriser.

Overskridelse af miljøkrav/alarmkriterier giver ikke Tjenesteyder eksklusivret til udtagning af supplerende prøver. I det tilfælde hvor det er påkrævet fremsender Ordregiver en rekvisition på arbejderne.

4.2 Perkolatprøver – Prøvetagningsbrønd fra perkolattank

Perkolat fra Etape IIA opsamles i en perkolattank.

Brønden er forbundet til en særskilt specialindrettet målebrønd (P1-prøvebrønd), hvori der er monteret udstyr til udtagning af flowproportionale prøver fordelt over et døgn.

Prøverne udtages og analyseres på nuværende tidspunkt af analyselaboratoriet Eurofins A/S. Udstyret i målebrønden er etableret af Reno Djurs I/S, som også står for servicering af udstyret.

Udstyret i målebrønden fungerer ikke efter hensigten. De flowproportionale prøver skal udtages på følgende måde.

- > Pumpen i brønden startes og flow noteres
- > Fra en udledningsmængde på 10 m³ udtages 10 delprøver svarende til en prøve pr. 1 m³ udledt vand.

Der udtages prøver 12 x årligt fordelt månedsvis.

4.3 Prøvetagning af grundvand

Delaftalen omfatter prøvetagning af grundvand fra monitoringsboringer fra Etape I, Etape IIA og Etape IIIA herunder bl.a. klargøring til prøvetagning og evt. filtrering. Se afsnit 11.

Prøvetagningsfrekvenser, antal af boringer og navngivning af boringer fremgår af Bilag B. Placering af boringerne fremgår af Bilag A. Fotos er desuden vedlagt i Bilag E. I Bilag B fremgår endvidere oplysninger om filtersætninger til brug for tilbudsgivningen.

Boringerne B4 og B9 er begge filtersat med 3 filtre i forskellige dybdeniveauer. Alle filtre skal pejles. Prøvetagning skal foretages fra øverste stamme-/filterindtag medmindre andet aftales. Boring B9 er i GEUS boringsdatabase angivet som 2 boringer - hhv. en boring med 2 filtre og en boring med et filter.

Alle boringer, som er oplyst i Bilag B, skal pejles. Dette gælder også for boringerne O21, O31, O41, O51, O61 og O71.

I februar 2017 etableres 2 nye monitoringsboringer M8 og M9. Boringerne forventes filtersat i dybderne 8 og 25 m u.t. Boringerne etableres af Odregiver.

Prøverne udtages indenfor normal arbejdstid i hverdagene fra kl. 07:00-16:00 medmindre andet aftales med Ordregiver.

I tilfælde af at der er behov for bestilling, som ligger ud over de fastsatte prøvetagningsfrekvenser (f.eks. ved genbestilling pga. overskridelser af miljøkrav eller ændringer i lovgivning/miljøgodkendelse), er Tjenesteyder forpligtet til at afregne efter samme enhedspriser.

5 Tilbudslistens poster for Delaftale C

Der er i perioden fra 2014-2016 indleveret ca. 3.000 tons jord/år på anlægget. Jorden håndteres i bunker af 120 ton. Prøvetagning af jorden foretages pr. 120 ton. Disse udtages som blandeprøver hver bestående af fem stik, så de repræsenterer jorden. Det kan komme på tale, at prøvetagningsfrekvensen ændres.

For at minimere Ordregivers omkostninger skal prøverne udtages sideløbende med udførsel af Delaftale B og indenfor normal arbejdstid i hverdagene fra kl. 7 til 16.

Ydelsen omfatter levering af emballager til prøvetagning. Se afsnit 11. Jorden er af Ordregiver oplagt i miler med bredde på maksimalt 5 meter og højde på maksimalt 3 meter. Hver mile er markeret/navngiven til hver prøvetagningsrunde af Ordregiver. Mængden af jord oplyses af Ordregiver forud for prøvetagningen baseret på vejesedler, og meddeles senest 5 arbejdsdage før prøvetagningen til Tjenesteyder.

Tjenesteyder foretager dog som en minimumkontrol en simpel opmåling af længde, bredde og skønnet højde til sammenligning. Data noteres i en prøvetagningslog – som beskrevet herunder. Som omregningsfaktor mellem kubikmeter og tons anvendes en faktor 1,8 tons pr. kubikmeter.

Tjenesteyder skal udover prøvetagningen udarbejde en prøvetagningslog som ajourføres umiddelbart efter hver prøvetagning. Loggen skal på forlangende afleveres til Ordregiver. Nomenklatur for prøvetagninger aftales med Ordregiver forud for opstart. Der henvises desuden til afsnit 11.5.

Jordprøver udtages og analyseres som beskrevet i afsnit 3.4.

6 Prisregulering

De afgivne enhedspriser skal opgives som faste priser for perioden 1 januar til 31. december 2017, hvorefter enhedspriserne reguleres med udviklingen i Danmarks Statistiks nettoprisindeks (PRIS 116, hovedtal) for november.

Første gang reguleres enhedspriserne således pr. 1. januar 2018 med udviklingen i Danmarks nettoprisindeks for perioden november 2016 til november 2017.

Tjenesteyder skal selv anmode om denne regulering, og det er ikke Ordregivers ansvar at foranledige dette. Der foretages ikke prisregulering med tilbagevirkende kraft.

Tjenesteyder skal fremsende en dokumentation på, at prisreguleringen er sket i henhold til udviklingen i Danmarks Statistiks nettoprisindeks.

Der påregnes 1 måned fra anmodning til effektivering.

7 Betaling

Betaling sker på grundlag af de i tilbudslisten afgivne enhedspriser.

Betaling foretages månedsvi bagud for udført arbejde ved at Tjenesteyder fremsender faktura med opgørelse for den foregående måned.

Der skal anvendes elektronisk fakturering.

Der skal udarbejdes en særskilt faktura for Delaftale A, B og C.

Fakturaer skal vedhæftes dokumentation. Dokumentationen skal for hver delaftale og prøve bestå af delaftale nr., analyserapportnummer tilknyttet prøvetagningstype samt pris. Der skal desuden anføres det gældende EAN nummer og de af Ordregiverens fastsatte rekvisitionsnumre. Det fakturerede beløb betales senest 30 kalenderdage efter modtagelsen af faktura.

Fakturering skal ske løbende, således fakturering sker for udført arbejde.

For fakturering anvendes følgende data:

Reno Djurs I/S
Nymandsvej 11
8444 Balle.
Tlf. 87 59 77 77
Telefax 87 59 77 66
CVR nr. 20 21 74 72
EAN nr. 579800440291

8 Forsikringsforhold samt garanti og sikkerhedsstillelse

8.1 Forsikringsforhold

Tjenesteyder er forpligtiget til at tegne de nødvendige lovpligtige forsikringer. Forsikringerne skal være gyldige og i kraft under hele kontraktperioden.

Herudover skal Tjenesteyder under hele kontraktperioden have gyldig erhvervsansvarsforsikring.

Ved kontraktunderskrivelse skal Tjenesteyder dokumentere at forsikringerne er i kraft. Herudover kan Ordregiver til enhver tid kræve dokumentation for, at forsikringerne er i kraft. Manglende overholdelse af forsikringspligten vil være at betragte som en væsentlig misligholdelse.

Tjenesteyder skal efter anmodning dokumentere at forsikringerne er i kraft.

8.2 Garanti og sikkerhedsstillelse

Til sikkerhed for Ordregivers eventuelle krav på erstatning eller øvrige tilgodehavender skal Tjenesteyder inden 10 arbejdsdage efter underskrivelse af kontrakt stille en garanti i form af en anfordringsgaranti fra et anerkendt pengeinstitut/kautionselskab.

Den i udbudsmaterialets vedlagte skabelon for udarbejdelse af anfordringsgaranti skal benyttes.

Garantien skal være på 100.000,- kr. for Delaftale A og på 100.000,- kr. for Delaftale B og C. Anfordringsgarantien skal være gældende i aftaleperioden samt ved evt. forlængelse af aftalen, og indtil et år efter ophør af aftaleperioden eller dennes evt. forlængelse.

Det er Tjenesteyderens ansvar at anmode om garantiens frigivelse.

9 Tavshedspligt og kommunikation

9.1 Tavshedspligt

Ordregiver er omfattet af offentlighedsloven, ligesom der er tavshedspligt for de oplysninger af privat- og/eller forretningsmæssig karakter, som Tjenesteyder måtte få indsigt i ved udførelse af opgaven for Ordregiver.

Tavshedspligten gælder også efter udløbet af kontraktperioden.

9.2 Kommunikation

Al kommunikation mellem Tjenesteyder og Ordregiver skal foregå på dansk.

10 Misligholdelse/erstatning

10.1 Misligholdelse

For så vidt angår misligholdelse gælder dansk rets almindelige regler.

I tilfælde af væsentlig misligholdelse eller hvis en misligholdelse ikke straks bringes til ophør efter påkrav, kan Ordregiver uden videre ophæve kontrakten.

Følgende situationer vil blive betragtet som misligholdelse, idet listen ikke må betragtes som udtømmende:

- > Manglende udførelse af aftalt arbejde
- > Forkert prøvetagning, prøvehåndtering og analyse, jf. de opstillede krav.
- > For sent fremmøde, jf. de opstillede krav.
- > Mangelfuld og fejlagtig afrapportering, jf. de opstillede krav.
- > Manglende dokumentation, jf. de opstillede krav.
- > Langsom opfølgning på fejlbehæftede prøveresultater, gentagne rettelser mv.

Flere på hinanden følgende mindre mangler kan tilsammen medføre væsentlig misligholdelse.

10.2 Afgørelse af eventuelle tvist

Enhver tvist med relation til fortolkning af nærværende ydelsesbeskrivelse samt enhver tvist vedrørende ydelser beskrevet i nærværende ydelsesbeskrivelse søges løst mellem Tjenesteyder og Ordregiver. Kan der ikke opnås enighed, afgøres spørgsmålet endeligt af en voldgiftsret nedsat efter reglerne for behandling af sager ved Den Almindelige Voldgiftsret i Danmark. Retsgrundlaget for Voldgiftsrettens afgørelse vil være **dansk ret**.

En tvist berettiger ikke til at standse eller forsinke opgavens udførelse.

10.3 Fejl og mangler

Konstateres der fejl og mangler under eller efter ydelsens udførelse, der forårsager ekstraudgifter for Ordregiver, skal Tjenesteyder holde Ordregiver skadeløs herfor.

Eventuelle ekstraudgifter vil blive modregnet i Tjenesteyders tilgodehavende. Det gælder også udgifter ved evt. miljøskader.

Såfremt Tjenesteyder ikke overholder aftalte tidsfrister for rekvirerede arbejder, kan Ordregiver for Tjenesteyders regning iværksætte nødvendige foranstaltninger til færdiggørelse af disse.

Hvis et analyseresultat for en enkelt parameter går tabt eller med høj sandsynlighed er forkert, svares der ikke vederlag af den samlede, fejlbehæftede prøve. Det betyder, at Tjenesteyder skal afhente/udtage en helt ny prøve og foretage analyse på denne.

Se endvidere afsnit 10.1.

10.4 Bod

Hvis afleveringsfristen i afsnit 11.3.8 ikke overholdes, tillægges der en bod på kr. 500 pr. dag firsten overskrides, medmindre andet er aftalt med Ordregiver.

Tjenesteyder skal selv trække boden i den fremsendte faktura. Ved gentagne forsinkelser af væsentligt omfang forbeholder Ordregiver sig ret til at ophæve kontrakten.

Ved fejlagtig analyse, som beskrevet i afsnit 11.3.7, skal svarfristen beskrevet i afsnit 11.3.8 overholdes fra omprøvning er aftalt med Ordregiveren til aflevering af resultat. Bodsbestemmelserne er de samme for omprøvning som for ordinære prøver.

Er der tale om småfejl/mangler i afrapportering, der ikke kræver om-analyse, skal berigtigede resultater afleveres senest 5 arbejdsdage fra det er aftalt med Ordregiver.

Er dette ikke tilfældet træder ovenstående bodsbestemmelser i kraft.

Ovenstående bod betales, selv om Ordregiver ikke kan dokumentere noget økonomisk tab.

10.5 Force majeure

Hertil regnes blandt andet følgende forhold: Strejke, lockout, krig, naturkatastrofer samt brand hos Tjenesteyder eller kontrahent.

Strejker blandt Tjenesteyders egne ansatte – uanset om disse er overenskomtmæssige – regnes dog IKKE som force majeure.

I det omfang force majeure forhindrer Tjenesteyder i at gennemføre de forpligtelser, han har i henhold til denne ydelsesbeskrivelse, medfører dette ikke, at Ordregiver er berettiget til at gøre misligholdelse gældende.

Såfremt sådanne omstændigheder indtræder, påhviler det Tjenesteyder straks at tage effektive skridt til med alle til rådighed stående midler at overvinde den pågældende hindring eller formindske dens virkning. Tjenesteyder er endvidere forpligtet til straks at give Ordregiver meddelelse herom.

Ordregiver har dog ret til at lade arbejdet udføre selv eller ved andre, så længe Tjenesteyder er forhindret som følge af force majeure. Tjenesteyder vil ikke blive kompenseret herfor.

11 Krav og arbejdsbetingelser

11.1 Generelt

Tjenesteyder er ikke berettiget til merpris med begrundelse i adgangsforholdene.

Kørsel og færdsel må kun finde sted på dertil beregnede veje og pladser.

De maksimale tilladelige hastigheder på vejene skal til enhver overholdes.

Tjenesteyder skal informere driftsledelsen, hvis Tjenesteyder ødelægger noget under udførelse af ydelsen, eller hvis tjenesteyder observerer væsentlige fejl/mangler på anlægget.

Ved evt. skade på Ordregivers udstyr forbeholder Ordregiver sig ret til at udbedre det på Tjenesteyders regning.

Tjenesteyders prøveafhentere/udtagere skal altid melde ankomst og afgang til driftsledelsen.

11.1.1 Arbejdsvilkår

Forholdet mellem Tjenesteyder og dennes personale skal følge overenskomsterne på det danske arbejdsmarked. Det betyder, at den Tjenesteyder, der får tildelt opgaven skal efterleve følgende klausul om arbejdsvilkår for de arbejder, der udføres i Danmark:

"Hvis arbejdsforhold af den i nærværende kontrakt omhandlende art ikke er omfattet af kollektiv overenskomst, må løn- og arbejdsvilkårene ikke være mindre gunstige end de vilkår, der indenfor det fag eller den industri, i hvilken Tjenesteyder har sin virksomhed, i almindelighed bydes under tilsvarende forhold".

Ansvar for, at denne bestemmelse overholdes, påhviler Tjenesteyders leder.

Tilsvarende gælder også arbejder, der udføres af underleverandør eller af personer, der har fået overdraget kontrakten til udførelse. I sådan tilfælde påhviler det Tjenesteyder at påse at bestemmelsen finder anvendelse.

Manglende overholdelse af nærværende bestemmelse er at betragte som væsentlig misligholdelse. Ordregiver er således berettiget til uden varsel at ophæve kontrakten.

Ordregiver er dog i stedet berettiget til skriftlig at anmode Tjenesteyder om at bringe forholdene i orden inden 10 kalenderdage. Kan Tjenesteyder ikke inden fristens udløb dokumentere, at forholdene er bragt i overensstemmelse med nærværende bestemmelse, er Ordregiver berettiget til at hæve kontrakten uden yderligere varsel.

11.1.2 Sikkerhedsforhold

Tjenesteyder og dennes underleverandør skal følge gældende lovgivning om virksomheders sikkerheds- og sundhedsarbejde.

"Bekendtgørelse om pligter efter lov om arbejdsmiljø i forbindelse med udbud af tjenesteydelser" er gældende.

Tjenesteyder skal følge og efterleve det for anlæggets gældende sikkerhedsbestemmelser vedr. Arbejdstilsynet og overholde Ordregivers sikkerhedsprocedure som bl.a. at bære hjelm og sikkerhedsvest, hvor det er påkrævet.

Det er Tjenesteyders ansvar, at dennes medarbejdere og underleverandør til enhver tid efterlever de gældende anvisning for færdsel og arbejde på Ordregivers anlæg.

11.2 Prøvetagningspersonale

Tjenesteyders prøvetager skal have mere end 5 års erfaring indenfor vandprøvetagning og have bestået kurset "Prøvetagning af grundvand", Vitus Bering, Horsens.

I det omfang at et analyselaboratoriums akkreditering efter DS/EN ISO/IEC 17025 også omfatter prøvetagning vurderes det, at dette kan sidestilles med, at prøvetagningen udføres af certificeret prøvetager efter DS/EN ISO/IEC 17025.

Tjenesteyder skal til enhver tid kunne stille reservemandskab til rådighed i tilfælde af ferie, sygdom mv.

Al kommunikation mellem prøvetager og Ordregiver skal foregå på dansk.

11.3 Arbejdets udførelse

11.3.1 Planlægning

Ultimo december måned før det forestående prøvetagningsår fremsender Tjenesteyder en oversigt over de planlagte tidspunkter for prøveudtagning til Ordregiver for accept. Tjenesteyder må påregne, at der vil kunne komme ændringer gennem prøvetagningsåret.

Prøverne skal udtages indenfor den af Ordregiver, angivne måned, medmindre det kan dokumentere, at der er nogle forhold på anlæg, der umuliggør prøvetagningen.

Hvis prøvetagningen ikke kan finde sted, skal erstatningsprøve udtages indenfor de følgende 10 arbejdsdage.

11.3.2 Klargøring af prøvetagning og opbevaring

Skabelon for rekvisitioner skal udarbejdes af Tjenesteyder i samråd med Ordregiver. Omkostningerne hertil skal være indeholdt i det afgivne tilbud.

Tjenesteyder skal sørge for at klargøre prøvetagningsudstyr/opbevaring til alle slags prøvetagninger.

Tjenesteyder skal sikre, at forbehandling, herunder konservering og opbevaring samt krav til maksimal opbevaringstid inden analysering, følger de enkelte analysestandarders retningslinjer herfor samt retningslinjer i Dansk Standard for prøveudtagning.

Det er Tjenesteyders ansvar, at prøver opbevares og håndteres korrekt fra udtagning af prøverne og prøverne afhentes hos Ordregiver til analysetidspunktet.

Det er Tjenesteyders ansvar at indretning, opbevaring og transport af prøver og emballage sker så kontaminering undgås. Transport skal ske, således at kølekæden ikke brydes.

11.3.3 Prøvetagning

Tjenesteyder udtager alle prøver beskrevet i nærværende ydelsesbeskrivelse.

Tjenesteyder skal selv medbringe det udstyr, der skal anvendes til prøvetagningerne. Ordregiver stiller ikke nødvendigvis lokaler/bygninger til rådighed på anlægget til korrekt opbevaring af udstyr, emballage mm. Udstyret og prøvetagningen skal opfylde alle gældende krav i henhold til akkreditering.

Udstyret i afsnit 4.2 skal kunne udtage flowproportionale prøver med logger, der registrerer vandmængderne. De steder, hvor der er fastmonteret udstyr til prøvetagning på anlæggene, skal dette benyttes. Udstyret skal kunne udtage tidsproportionale døgnprøver.

Prøvetagning skal foregå indenfor anlæggets åbningstid medmindre andet er aftalt med Ordregiver.

11.3.4 Prøveafhentning

Samtlige prøver i nærværende ydelsesbeskrivelse afhentes af Tjenesteyder.

Prøveafhentning skal foregå indenfor anlæggenes åbningstid medmindre andet er aftalt med Ordregiver.

11.3.5 Analysekvalitet og akkreditering

Målinger og prøvetagning skal udføres som akkrediteret teknisk prøvning og dokumentation herfor skal kunne fremvises på forlangende.

Prøvetagningen skal endvidere ske i henhold til lovgivning og regler for prøvetagningsprocedure.

Krav til metoder, detektionsgrænser, standardafvigelser, måleusikkerheder mv. skal som udgangspunkt følge gældende lovgivning og vejledninger, herunder Bekendtgørelse om kvalitetskrav til miljømålinger, p.t. BEK. nr. 914 af 27/06/2016 for de relevante medier, der måles på.

Visse af de parametre, som der skal analyseres for, indgår ikke i bekendtgørelsen for den pågældende analysetype. I Bilag D fremgår en analyseoversigt med analysepakker, analysemetoder og detektionsgrænser som skal anvendes til Delaftale A. Analysepakke og -metode for Delaftale B fremgår af afsnit 5.

For enkelte analyseparametre hvor der ikke er angivet metode i hverken BEK nr. 914 af 27/06/2016 eller i Bilag D, skal Tjenesteyderen anvende metoder for disse parametre, som er velegnet til analyse af det aktuelle medie. I tilfælde hvor måleusikkerhed eller detektionsgrænse ikke er tilfredsstillende for Ordregiver, skal Tjenesteyder ændre metode uden beregning.

Metoder og detektionsgrænser skal altid fremgå af analyserapporter for alle parametre og laboratoriets akkrediteringer.

Såfremt der ikke findes en akkrediteret metode til den angivne parameter og detektionsgrænse, skal Tjenesteyder redegøre for en alternativ metode, detektionsgrænse, usikkerhed m.m.

11.3.6 Offentlige påbud og akkrediteringer

Tjenesteyder hæfter for, at de til enhver tid gældende lovbestemmelser og myndighedskrav, herunder EU-direktiver og standarder overholdes.

I henhold til gældende lovgivning, herunder Bekendtgørelse om kvalitetskrav til miljømålinger, skal Tjenesteyder/underleverandør til stadighed være akkrediteret til udførelse af analysearbejdet i laboratorium, og i relevant omfang prøveudtagning, indenfor de i nærværende udbud specificerede ydelser.

Oplysninger om DANAK akkrediteringsnumre i henhold til DS/EN ISO/IEC 17025 skal foreligge inden kontraktindgåelse. Dette gælder også for evt. underleverandør.

For udenlandske selskaber skal der inden kontraktindgåelse foreligge akkreditering, som modsvarer DANAK.

11.3.7 Analysefejl og afvigende resultater

Såfremt der opstår analysefejl, apparatfejl eller lignende, skal Ordregiver straks kontaktes, således at Ordregiver kan vurdere, om der skal udtages en ny prøve, eller om analysen af øvrige parametre skal gennemføres.

Alle mistænkelige værdier og alle fejl af ovenstående karakter skal påføres analysen som en bemærkning. Al kontrol og rettelser af mistænkelige værdier skal foretages og afrapporteres af Tjenesteyder uden beregning.

Hvis et analyseresultat for en enkelt parameter går tabt eller med stor sandsynlighed er forkert, svares der ikke vederlag af den samlede, fejlbehæftede prøve førend der foreligger analyseresultater for alle parametre på den pågældende prøve. Det betyder, at Tjenesteyder skal afhente/udtage en helt ny prøve og foretage analyse på den eller de pågældende parametre.

Ordregiver kan for enkelte parametre gældende for Reno Djurs iværksætte, at Tjenesteyder meddeler Ordregiver pr. telefon eller e-mail om væsentlige afvigelser/overskridelser. Denne ydelse skal foretages uden beregning for Ordregiver.

Når der fremsendes opdaterede analyserapporter skal rettelserne synliggøres, således at der under bemærkninger er noteret, hvilke rettelser der er foretaget.

11.3.8 Afleveringsform og -tidspunkter (Delaftale A, B og C)

Tjenesteyder skal levere analyseresultaterne digitalt på følgende tre former:

- > E-mail til Ordregiver og andre modtagere med:
 - > Analyserapport som PDF/tekst
 - > Analyserapport som CSV-fil
 - > Analyserapport i STANDAT-fil

> Datahåndtering i programmet Erisda

En e-mail skal indeholde analyserapporter som PDF-filer, STANDAT-filer og CSV-filer pr. analyserunde.

For Delaftale A, skal analyseresultaterne afleveres til Ordregiver senest 3 kalenderuger efter at prøverne er indleveret.

For Delaftale B og C skal prøverne afleveres til videre analyse efter endt prøvetagningsrunde.

Analyseresultaterne skal kunne eksporteres til programmet Erisda af analysefirmaet, som en del af delaftalen. Denne import/eksport fra analysefirma til Erisda foregår via Webservices.

Én prøve afstedkommer én analyserapport.

Nødvendige ændringer i formater, dataoverførsler, koder m.m. i kontraktperioden skal foretages uden beregning for Ordregiver.

Analyseresultaterne skal leveres senest 15 arbejdsdage efter prøverne er udtaget. I særlige tilfælde skal det være muligt at få resultaterne hurtigere.

Indhold i PDF-fil

En analyserapport afføder en PDF-fil.

Ordregiver definerer indholdet af PDF-fil, herunder angivelse af grænseværdier.

Indhold i CSV-fil

En analyserapport afføder en CSV-fil.

Ordregiver definerer indholdet af CSV-fil.

Tjenesteyder skal levere data med forskellige specifikationer, således at de kan lægges ind i den standard som Ordregiver benytter.

STANDAT-fil

STANDAT definerer det format, som benyttes ved elektronisk udveksling af data indenfor miljøområdet. STANDAT er udviklet til at sikre, at data om det ydre miljø kan udveksles hurtigt og sikkert mellem de institutioner, der indsamler og anvender data.

Analyseresultaterne skal leveres i STANDAT-format af analysefirmaet, som en del af delaftalen.

De halvårslige opdateringer er tilgængelige fra STANDAT's hjemmeside <http://dce.au.dk/overvaagning/standat/standatbiblioteket/>

Eventuelle spørgsmål til STANDAT eller ansøgning om nye STANDAT-koder sendes til

STANDAT-sekretariatet
DCE - Nationalt Center for Miljø og Energi

Aarhus Universitet
Vejlsovej 25
8600 Silkeborg
Att.: Susanne Boutrup
Tlf. 8715 8794

Standatkoder for eksisterende prøvetagningsenheder fremgår af Bilag B og Bilag C.

ERISDA

ERISDA er udviklet med midler fra Miljøstyrelsen ud fra et behov for sikring af ensartet elektronisk indsamling og udveksling af data om affald for deponeringsanlæg, idet ERISDA tilsigter at tilgodese databehovet hos såvel deponeringsanlæggene, godkendelses- og tilsynsmyndigheder samt Miljøstyrelsen.

Teknisk support vedr. opsætning/fremgangsmåder på <https://www.erisda.dk/>.

For yderligere informationer om ERISDA kontakt Peter Lindequist Madsen e-mail plm@renodjurs.dk.

Fejlkontrol

CSV-filerne skal være tjekket for alle fejl.

Fejlhåndtering

Ved fejl på analyseattest skal Tjenesteyder fremsende revideret analyseattest som PDF-fil til samtlige modtagere af resultater samt fremsende revideret fil i CSV-format til Ordregiver. Såvel filnavn som en kommentar i HEADER-delen af en fremsendt CSV-fil skal indeholde et versionsnummer. I analyserapporten skal fremgå, hvilke ændringer der er foretaget i forhold til den tidligere version.

I de tilfælde hvor det er nødvendigt at fremsende korrektioner til en tidligere fremsendt CSV-fil skal hele indholdet af den fremsendte fil genfremsendes med de nødvendige rettelser – nu med et incrementeret versionsnummer i såvel filnavn som i kommentaren i HEADER-delen af CSV-filen. Versionsnummeret er således det eneste, der adskiller filen fra tidligere fremsendte fil(-er) med en pågældende leverance af analyseresultater.

Det er således ikke acceptabelt at fremsende rettelser til en tidligere fremsendt CSV fil, hvis denne udelukkende indeholder de nødvendige rettede informationer: Blot en enkelt fejl diskvalificerer en CSV-fil – og hele indholdet af filen skal genfremsendes inkl. de nødvendige rettelser.

Ved mangler på prøve, som medfører ny prøvetagning, se afsnit 10.3, skal en ny analyserapport afleveres som for den ordinære prøve.

11.3.9 Rådgivning og samarbejde

Tjenesteyder er uden ekstra vederlag forpligtet til at udarbejde en brugervejledning til beskrivelse af det daglige samarbejde mellem Tjenesteyder og Ordregiver. Vejledningen skal indeholde navne på kontaktpersoner, relevante telefon-

numre og e-mail adresse samt beskrive praksis omkring udtagning, indlevering og afhentning af prøver samt aflevering af analyseresultaterne.

Tjenesteyder er uden ekstra vederlag forpligtet til at deltage i et opstartsmøde med Ordregiver, hvor samarbejdet mellem parterne planlægges. Desuden skal Tjenesteyder i enhedspriserne indregne ét møde årligt i forbindelse med planlægning af det kommende prøvetagningsår.

Tjenesteyder og dennes underleverandør, er uden ekstra vederlag forpligtet til at yde faglig rådgivning relateret til prøvetagnings- og analyseområdet. Det står frit for Ordregiver at vælge, om der ønskes rådgivning fra Tjenesteyder eller underleverandøren i de konkrete tilfælde.

11.3.10 Overdragelse af aftalen

Tjenesteyder kan ikke uden Ordregivers samtykke overdrage aftalen helt eller delvist til andre. Samtykke kan dog kun nægtes, hvis den nye virksomhed afviger væsentligt fra den hidtidige virksomhed.

Afhænder en Tjenesteyder sin virksomhed i løbet af aftaleperioden, er Ordregiver berettiget til for Tjenesteyders regning at foretage dækningskøb medmindre Ordregiver kan godkende, at ydelserne overdrages den nye indehaver.

11.4 Underentreprenør/underleverandør

Det er tilladt for Tjenesteyder at anvende underentreprenør/underleverandør til dele af arbejdet, dvs. et andet laboratorium eller transportfirma, f.eks. i forbindelse med prøvetagning.

Tjenesteyder er ansvarlig for alle arbejder, som underleverandører udfører.

Ved eventuel udskiftning af underleverandører/underentreprenører skal Ordregiver skriftligt godkende eller eventuelt forkaste eventuelle underleverandører/underentreprenører.

11.5 Dokumentation

Tjenesteyder skal fremsende en årlig opgørelse over omsætningen specificeret på ydelser og ekstra ydelser, mængder og beløb ekskl. moms.

Tjenesteyder skal yderligere aftale nærmere med Ordregiver om ønsket detaljeniveau.

Opgørelsen skal fremsendes til Ordregiver senest 1. februar for det sidste kalenderår.

Opgørelsen skal fremsendes elektronisk i den version af Excel som til enhver tid anvendes af Ordregiver, eller andet kompatibelt hermed.

Bilag A Oversigt – Monitoringsboringer

Bilag B Monitoringsprogram for grundvand

Bilag C Prøvetagning af perkolat

Bilag D Analysepakker

Bilag E Fotobilag – monitoringsboringer