
1

Załącznik nr 3

Wstępne założenia do postępowania na
„Organizację i obsługę Punktu Selektywnego Zbierania Odpadów

Komunalnych dla Gminy Wrocław”.

1. Lokalizacja Punktu

Miejsce dobrze skomunikowane z zamieszkałymi terenami gminy Wrocław, położone w zasięgu

potencjalnie największej liczby mieszkańców z wyłączeniem lokalizacji na terenach zagrożonych

powodzią oraz obszarów chronionych pod względem przyrodniczym, itp.

Teren, na którym będzie zlokalizowany PSZOK powinien być przyłączony do sieci wodociągowej,

kanalizacji deszczowej, technologicznej i sanitarnej oraz sieci energetycznej.

Należy również przewidzieć możliwość ewentualnej rozbudowy Punktu.

Biorąc pod uwagę charakter planowanej działalności, wytypowane miejsce (lokalizacja PSZOK) musi

spełniać wszystkie warunki określone obowiązującymi przepisami prawa (w tym prawa miejscowego).

2. Zakres rodzajów odpadów zbieranych w PSZOK

W PSZOK zbierane będą odpady komunalne, które w katalogu odpadów stanowią grupę 20. Jednak

zgodnie z określoną w katalogu procedurą klasyfikowania odpadów niektórym rodzajom odpadów

wytwarzanym w gospodarstwach domowych przypisuje się kody z innych niż komunalne grup

odpadów.

Proponowane rodzaje odpadów zbieranych w PSZOK przedstawione zostały w poniższej tabeli.

Tabelka nr 1. Rodzaje odpadów przewidzianych do zbierania w PSZOK wraz z określeniem miejsca magazynowania

Lp. Pojemnik
Kod

odpadu
Nazwa odpadu

Miejsce
zbierania

1
kontener na odpady wielkogabarytowe

(np. stare meble, duże elementy metalowe,
drewniane lub z tworzyw sztucznych)

20 03 07 odpady wielkogabarytowe Rampa

2 kontener na drewno

20 01 37*
drewno zawierające substancje

niebezpieczne

Rampa 20 01 38 drewno inne niż wymienione w 20 01 37

15 01 03 opakowania z drewna

3
kontener na tworzywa sztuczne (gruby

plastik)
20 01 39 tworzywa sztuczne Rampa

4 Kontener na metale (złom żelazny)
20 01 40 metale

Rampa
15 01 04 odpakowania z metali

5 kontener na gałęzie, trawa, liście 20 02 01 odpady ulegające biodegradacji Rampa

6 kontener na gruz pochodzący z remontów

17 01 01
odpady betonu oraz gruz betonowych

z rozbiórek i remontów

Rampa
17 01 07

zmieszane odpady z betonu, gruzu
ceglanego, odpadowych materiałów

ceramicznych i elementów wyposażenia
inne niż wymienione w 17 01 06

7 kontener na papę 17 03 80 odpadowa papa Rampa

2

8
kontener na odpady poremontowe - wata

szklana, styropian budowlany

17 06 04
materiały izolacyjne inne niż wymienione

w 17 06 01 i 17 06 03
Rampa

17 06 03
odpady izolacyjne zawierające substancje

niebezpieczne
Rampa

9 kontener na opony 16 01 03 opony Rampa

10 Pojemnik/kontener 17 02 02 szkło Rampa

11 specjalistyczny pojemnik na świetlówki 20 01 21*
lampy fluoroscencyjne i inne odpady

zawierające rtęć
Magazyn

12 kontener/kosz/magazyn 20 01 23* urządzenia zawierające freony Magazyn

13 kontener/kosz/magazyn 20 01 35*

zużyte urządzenia elektryczne
 i elektroniczne inne niż wymienione

 w 20 01 21 i 20 01 23 zawierające
niebezpieczne składniki

Magazyn

14 kontener/kosz/magazyn 20 01 36
zużyte urządzenia elektryczne

i elektroniczne inne niż wymienione
w 20 01 21, 20 01 23 i 20 01 35

Magazyn

15
specjalistyczny pojemnik na zużyte baterie

i akumulatory

20 01 33*

baterie i akumulatory łącznie z bateriami
i akumulatorami wymienionymi w 16 06 01,

16 06 02 lub 16 06 03 oraz niesortowane
baterie i akumulatory zawierające te baterie

Magazyn

20 01 34
baterie i akumulatory inne niż wymienione

w 20 01 33

16
specjalistyczny pojemnik
na przeterminowane leki

20 01 31* leki cytotoksyczne i cytostatyczne
Magazyn

20 01 32 leki inne niż wymienione w 20 01 31

17
specjalistyczny pojemnik na termometry

rtęciowe i rtęć
20 01 21*

lampy fluoroscencyjne i inne odpady
zawierające rtęć

Magazyn

18 specjalistyczny pojemnik na olej

20 01 26*
oleje i tłuszcze inne niż wymienione

w 20 01 25

Magazyn

13 01 …* odpadowe oleje hydrauliczne

13 02 …*
odpadowe oleje silnikowe, przekładniowe

 i smarowe

19
kosz/pojemnik na płyny hamulcowe

w opakowaniach
16 01 13* płyny hamulcowe

20
płyny hamulcowe, chłodnicze i inne

w opakowaniach - pojemnik

16 01 14*
płyny zapobiegające zamarzaniu zawierające

substancje niebezpieczne

Magazyn
16 01 15

płyny zapobiegające zamarzaniu zawierające
inne niż wymienione w 16 01 14

16 01 21*
niebezpieczne elementy inne niż

wymienione w 16 01 07 do 16 01 11,
16 01 13, 16 01 14

21 pojemnik 15 02 02*

sorbenty, materiały filtracyjne (w tym filtry
olejowe nieujęte w innych grupach), tkaniny
do wycierania (np. szmaty, ścierki) i ubrania

ochronne zanieczyszczone substancjami
niebezpiecznymi (np. PCB)

Magazyn

22 pojemnik 16 01 07* filtry olejowe Magazyn

23 pojemnik 15 01 10*
opakowania zawierające pozostałości
substancji niebezpiecznych lub nimi

zanieczyszczone
Magazyn

24
pojemnik na środki ochrony roślin
i opakowania po tych substancjach

20 01 19*
środki ochrony roślin I i II klasy toksyczności

- bardzo toksyczne i toksyczne
np. herbicydy, insektycydy

Magazyn
2420 01 80

środki ochrony roślin inne niż wymienione
w 20 01 19

15 01 10*

opakowania zawierające pozostałości
substancji niebezpiecznych lub nimi

zanieczyszczone (np. środkami ochrony
roślin I i II klasy toksyczności - bardzo

toksyczne i toksyczne)

3

 15 01 11*

opakowania z metali zawierające
niebezpieczne porowate elementy

wzmocnienia konstrukcyjnego (np. azbest),
włącznie z pustymi pojemnikami

ciśnieniowymi

25
kontener na resztki farb i rozpuszczalników

w opakowaniach

20 01 13* rozpuszczalniki

Magazyn
20 01 27*

farby, tusze, farby drukarskie, kleje,
lepiszcze i żywice zawierające substancje

niebezpieczne

20 01 28
farby, tusze, farby drukarskie, kleje,

lepiszcze i żywice inne niż wymienione
w 20 01 27

26 pojemnik na odpadowe środki chemiczne 20 01 14* kwasy Magazyn

27 pojemnik na odpadowe środki chemiczne 20 01 15* alkalia Magazyn

28 pojemnik na odpadowe środki chemiczne 20 01 17* odczynniki fotograficzne Magazyn

29 Pojemnik/kontener 17 03 03* Smoła i produkty smołowe Magazyn

30
Pojemnik/kontener 16 02 16 Elementy usunięte z zużytych urządzeń inne

niż wymienione w 16 02 15
Magazyn

31
Pojemnik/kontener 20 01 29* Detergenty zawierające substancje

niebezpieczne
Magazyn

32 Pojemnik/kontener 20 01 30 Detergenty inne niż wymienione w 20 01 29 Magazyn

33 Pojemnik/kontener 16 80 01 Magnetyczne i optyczne nośniki informacji Magazyn

34
Pojemnik/kontener 20 01 11 Tekstylia Plac

magazynowy

35
pojemnik na frakcje surowcowe

- papier i tektura

15 01 01 opakowania z papieru i tektury Plac
magazynowy 20 01 01 Papier i tektura

36
pojemnik na frakcje surowcowe

opakowaniowe - tworzywa sztuczne metale
i opakowania wielomateriałowe

15 01 06 Zmieszane odpady opakowaniowe

Plac
magazynowy

15 01 02 Opakowania z tworzyw sztucznych

15 01 04 Opakowania z metali

15 01 05 Opakowania wielomateriałowe

37 pojemnik na szkło opakowaniowe 15 01 07 opakowania ze szkła
Plac

magazynowy

38 pojemnik 15 01 09 opakowania z tekstyliów
Plac

magazynowy

39 pojemnik 20 01 99
Inne niewymienione odpady zbierane

w sposób selektywny
Plac

magazynowy

3. Założenia funkcjonalno-przestrzenne

Cały teren powinien być ogrodzony – z bramą wjazdową umożliwiającą ruch pojazdów osobowych

i ciężarowych oraz furtką dla ruchu pieszego. Przy bramie wjazdowej powinna znajdować się

stróżówka.

Teren musi być oświetlony, umożliwiając eksploatację i funkcjonowanie punktu w okresie zimowym

i po zapadnięciu zmroku, monitorowany za pomocą kamer oraz zabezpieczony przed dostępem osób

niepowołanych.

W godzinach funkcjonowania wymagana jest stała obecność pracowników, a po godzinach otwarcia,

obecność pracowników ochrony.

4. Wyposażenie PSZOK

PSZOK powinien być wyposażony m.in. w następujące urządzenia umożliwiające prawidłowe

funkcjonowanie punktu:

4

1) pojemniki i kontenery dostosowane do poszczególnych frakcji odpadów w nich

magazynowanych,

2) pojazdy niezbędne do obsługi pojemników/kontenerów, np. bramowce, hakowce,

3) Wózek widłowy, ręczny wózek paletowy,

4) inne (taczki, łopaty, grabie, szczotki).

5. Budynek socjalno-administracyjny

PSZOK wyposażony musi być w pomieszczenia administracyjno-socjalne, zapewniające możliwość

obsługi osób dostarczających odpady, a także zapewniające realizację potrzeb bytowych zatrudnionych

pracowników w ramach obowiązujących przepisów, tj.:

� pomieszczenie biurowe, w którym prowadzona będzie ewidencja zbieranych odpadów oraz

wszelkie czynności związane z obsługą PSZOK,

� pomieszczenia socjalne (szatnia, jadania, pomieszczenia higieniczno-sanitarne, itp.)

� pomieszczenie higieniczno-sanitarne dla mieszkańców.

Pomieszczenia administracyjno-socjalne mogą zostać zlokalizowane w zaadoptowanych do tego celu

istniejących obiektach lub w kontenerach przystosowanych do warunków socjalnych. Do pomieszczeń

socjalnych należy doprowadzić energię elektryczną, wodę oraz przyłącze kanalizacji sanitarnej.

6. Plac przyjmowania i magazynowania odpadów

Głównym elementem punktu jest plac przyjmowania i magazynowania odpadów, na którym odbywać

się będą wszelkie operacje związane z ruchem pojazdów, dostarczaniem odpadów, ich wyładunkiem

i magazynowaniem. Z uwagi na możliwość zanieczyszczenia środowiska gruntowo-wodnego

dostarczanymi odpadami, plac ten musi posiadać utwardzoną, szczelną nawierzchnię, której nośność

będzie dostosowana do ruchu pojazdów ciężarowych wykorzystywanych do wywożenia zebranych

odpadów do miejsc odzysku i unieszkodliwienia.

Elementami placu przyjmowania i magazynowania odpadów komunalnych jest rampa najazdowa,

magazyn odpadów niebezpiecznych oraz teren, w którym będzie możliwość ustawienia pojemników

przeznaczonych do gromadzenia odpadów.

6.1. Rampa najazdowa

Zasadniczą częścią placu musi być zadaszona nadpoziomowa najazdowa rampa, przy której

rozmieszczone będą pojemniki/kontenery służące do gromadzenia odpadów, dostosowane do frakcji

odpadów, które będą w nich zbierane. Zadaszenie powinno obejmować zarówno rampę najazdową,

jak i ustawione wzdłuż niej pojemniki/kontenery.

Rampa służyć będzie mieszkańcom do bezpiecznego i wygodnego oddawania odpadów przywożonych

do PSZOK, poprzez ich wyładunek polegający na wrzuceniu odpadów z rampy do znajdujących się

poniżej pojemników/kontenerów. Na rampie odbywać się będzie ruch samochodów osobowych lub

samochodów osobowych wraz z przyczepkami. Po wjechaniu na rampę samochód będzie się

zatrzymywać w oznaczonych miejscach w celu wyładowania odpadów. Miejsca zrzutu odpadów oraz

kontenery muszą zostać odpowiednio oznakowane i opisane tak, aby było wiadomo do jakiego

kontenera należy wrzucić poszczególne frakcje odpadów.

5

Rampa najazdowa służy tylko do ruchu pojazdów mechanicznych. Odpady magazynowane przy

rampie, dostarczone przez mieszkańców bez użycia pojazdów mechanicznych, przekazywane będą

bezpośrednio pracownikowi PSZOK, który następnie dostarczy je do odpowiednich

pojemników/kontenerów.

Jednocześnie, wszelkie odpady dostarczane przez osoby niepełnosprawne powinny być przekazywane

bezpośrednio pracownikowi PSZOK lub wrzucane do pojemników/kontenerów przy jego obecności

(asyście).

6.2. Magazynowanie odpadów niebezpiecznych

Magazynowanie odpadów powinno odbywać się selektywnie, w pojemnikach/kontenerach

wykonanych z materiałów odpornych na działanie magazynowanych w nich odpadów, w zadaszonej,

zamkniętej wiacie bądź w zaadoptowanym pomieszczeniu istniejącego obiektu. Magazyn odpadów

należy zorganizować w sposób uniemożliwiający dostęp osób nieuprawnionych do odpadów, a także

odpowiednio zabezpieczyć odpady przed działaniem warunków atmosferycznych. Podłoże magazynu

odpadów niebezpiecznych musi być szczelne, a pomieszczenie magazynu oświetlone i wentylowane.

Przewiduje się wydzielenie przynajmniej dwóch następujących części funkcyjnych:

a) na zużyty sprzęt elektryczny i elektroniczny:

� duży sprzęt (np. duże AGD) zbierany będzie bezpośrednio na posadzce, mały

w kontenerach/pojemnikach,

b) do magazynowania odpadów niebezpiecznych:

� odpady niebezpieczne płynne magazynowane będą w przystosowanych do tego beczkach

ustawionych na paletach wychwytujących ewentualne wycieki,

� pozostałe odpady niebezpieczne będą magazynowane w przeznaczonych do tego

specjalistycznych pojemnikach.

6.3. Teren magazynowy

Teren magazynowy jest to miejsce, w którym przewiduje się ustawienie pojemników przeznaczonych

do gromadzenia odpadów opakowaniowych bądź w zależności od potrzeb i możliwości, innych frakcji

odpadów komunalnych.

7. Wyposażenie i działania zapewniające bezpieczeństwo funkcjonowania PSZOK

PSZOK należy wyposażyć w sprzęt ochrony przeciwpożarowej, materiały do usuwania ewentualnych

wycieków odpadów oraz pojemniki do gromadzenia zużytego sorbentu.

Teren powinien posiadać odpowiednio oznaczone drogi ewakuacyjne.

Pracownicy mający kontakt z magazynowanymi odpadami muszą być wyposażeni w środki ochrony

osobistej, a także mieć dostęp do węzła sanitarnego.

Odpady muszą być magazynowane w sposób niestwarzający zagrożenia zarówno dla środowiska,

jak i dla pracowników i osób dostarczających odpady.

8. Niezbędna obsługa

Prawidłowe funkcjonowanie PSZOK wymagać będzie zatrudnienia:

6

� pracownika administracyjnego – jeden na zmianę – do jego obowiązków należałoby formalne

przyjmowanie odpadów, prowadzenie ewidencji przyjmowanych odpadów, nadzór

nad ekspedycją odpadów do miejsc odzysku i unieszkodliwiania oraz ewentualna pomoc

pracownikowi obsługującemu plac i magazyn, w razie takiej potrzeby,

� pracownika obsługującego plac i magazyn odpadów – jeden na zmianę – do jego obowiązków

należałoby kontrola dostarczanych odpadów pod względem ich zgodności z regulaminem PSZOK,

pomoc w rozładunku dostarczonych odpadów i umieszczanie ich w odpowiednich

pojemnikach/kontenerach, utrzymanie czystości i porządku na terenie obiektu,

� pracowników ochrony – jeden na zmianę poza godzinami funkcjonowania PSZOK – do jego

obowiązków należałoby zabezpieczenie infrastruktury oraz zgromadzonych odpadów przed

dewastacją lub kradzieżą.

9. Wyposażenie przedmiotowego obiektu w infrastrukturę umożliwiającą prowadzenie

działalności edukacyjnej

9.1. Ścieżka edukacyjna

Wzdłuż ścieżki edukacyjnej zostaną rozmieszczenie tablice zawierające informacje dotyczące tematyki

związanej z gospodarowaniem odpadami, m.in.:

� obecnie funkcjonującego systemu gospodarowania odpadami komunalnymi na terenie gminy

Wrocław,

� składowisk odpadów komunalnych i ich rekultywacją,

� charakterystyki odpadów powstających we Wrocławiu,

� zagrożeń wynikających z niewłaściwego postępowania z odpadami, zapobiegania

i minimalizacji wytwarzania odpadów,

� sposobu prowadzenia segregacji odpadów komunalnych,

� produktów powstałych z odpadów,

� korzyści dla środowiska wynikające z zagospodarowania odpadów (recykling, odzysk).

9.2. Pomieszczenia edukacyjne

Pomieszczenia edukacyjne (w tym sala do prezentacji na ok. 35 osób) wykorzystywane powinny być do

organizowania konferencji, spotkań i prezentacji związanych z gospodarką odpadami i w związku z tym

powinny być odpowiednio wyposażone (sprzęt multimedialny, krzesła, stoły, itp.).

10. Tereny zielone

Roślinność projektowana w obrębie PSZOK ma za zadanie przede wszystkim pełnienie funkcji

izolacyjnej. Zieleń ma oddzielać PSZOK od obiektów przyległych, zapobiegać przedostawaniu się poza

obręb ewentualnych zanieczyszczeń pyłowych oraz chronić sąsiadujących z PSZOK krajobraz. Na

obszarze PSZOK nie powinno się sadzić ani wysiewać roślin o trujących owocach, jako że teren będą

odwiedzały dzieci i młodzież szkolna. Kolejnym istotnym aspektem doboru gatunkowego powinna być

wytrzymałość roślin na ewentualne niekorzystne warunki siedliskowe (np. wywołane przez używanie

soli drogowej na terenie PSZOK), udeptywanie. Zastosowane gatunki roślin nie powinny wymagać

skomplikowanych zabiegów pielęgnacyjnych. Do nasadzeń należy wykorzystać głównie trwałe krzewy

7

(w tym pnącza) i drzewa. Przy stróżówce i wjeździe na teren obiektu oraz placu do nauki segregacji

odpadów wskazuje się zastosowanie zieleni o charakterze reprezentacyjno-ozdobnym, a więc

o wysokich walorach estetycznych.

11. Parking

Bezpośrednio przy granicy PSZOK powinien znajdować się parking dla samochodów osobowych

(4 miejsca) plus 2 miejsca przeznaczone dla osób niepełnosprawnych oraz 1 miejsce parkingowe na

autobus przywożący dzieci i młodzież do PSZOK w celach edukacyjnych. Proponuje się ponadto

przewidzenie zadaszonego miejsca na stojaki rowerowe.

12. Osoby niepełnosprawne

Cały obiekt musi być dostosowany dla potrzeb osób niepełnosprawnych i umożliwiać im swobodne

korzystanie z PSZOK.

13. Mała architektura

Na terenie PSZOK powinny się znaleźć elementy małej architektury, tj.:

� ławki,

� latarnie,

� tablice informacyjno – edukacyjne

� tablice informacyjne wskazujące drogę do PSZOK wraz z godzinami otwarcia, rodzajami

przyjmowanych odpadów itp. oraz informujące o możliwościach poruszania się już na terenie

samego obiektu.

14. Obsługa PSZOK

14.1. Ilości odpadów na PSZOK

W poniższej tabelce przedstawiono przykładowe informacje dotyczące ilości i rodzajów odpadów

przekazanych do zagospodarowania w poszczególnych miesiącach I. kwartału 2015 r. W związku

z magazynowaniem odpadów dostarczanych przez mieszkańców do PSZOK, ilości te nie są tożsame

z ilościami odpadów przekazywanych do przetworzenia w poszczególnych miesiącach.

Tabelka nr 2. Ilości odpadów przekazanych do zagospodarowania w I kwartale 2015 r.

L.p.

Kod

odpadu Nazwa odpadu

Ilość [Mg]

Łącznie Styczeń Luty Marzec

1 15 01 01 Opakowania papieru i tektury 0,520 1,220 2,160 3,900

2 15 01 02 Tworzywa sztuczne (styropian) 0,030 0,040 0,035 0,105

3 17 01 07

Zmieszane odpady z betonu, gruzu ceglanego,

odpadowych materiałów ceramicznych i elementów

wyposażenia inne niż wymienione w 17 01 06 29,360 44,260 55,860 129,480

4 20 01 21* Lampy fluorescencyjne i inne odpady zawierające rtęć 0,083 0,022 0,046 0,151

5 20 01 23* Urządzenia zawierające freony 0,529 0,465 0,929 1,923

6 20 01 27*

Farby, tusze, farby drukarskie, kleje, lepiszcze i żywice

zawierające substancje niebezpieczne - 1,940 1,780 3,720

7 20 01 32 Leki inne niż wymienione w 20 01 31 - - 0,016 0,016

8

8 20 01 35*

Zużyte urządzenia elektryczne i elektroniczne inne niż

wymienione w 20 01 21 i 20 01 23 zawierające

niebezpieczne składniki (1) 2,985 2,114 2,010 7,109

9 20 01 36

Zużyte urządzenia elektryczne i elektroniczne inne niż

wymienione w 20 01 21, 20 01 23 i 20 01 35 3,064 1,592 2,615 7,271

10 20 01 38 Drewno inne niż wymienione w 20 01 37 7,120 11,200 13,020 31,340

11 20 01 39 Tworzywa sztuczne 2,140 - 2,220 4,360

12 20 01 40 Metale - 1,770 - 1,770

13 20 01 80 Środki ochrony roślin inne niż wymienione w 20 01 19 - - 0,280 0,280

14 20 02 01 Odpady ulegające biodegradacji 3,230 2,980 7,000 13,210

15 20 03 07 Odpady wielkogabarytowe 10,000 18,240 32,920 61,160

16 Łącznie 59,061 85,843 120,891 265,795

14.2. Obowiązki dot. obsługi PSZOK

Obsługa PSZOK powinna być wykonywana przy wykorzystaniu posiadanej wiedzy oraz doświadczenia,

wykorzystania odpowiedniego sprzętu i technologii oraz zgodnie z wymaganiami aktualnie

obowiązujących przepisów prawa, w tym aktów prawa miejscowego, a nadto w sposób zapewniający

bezpieczeństwo osób oraz mienia znajdujących się w pobliżu wykonywanych prac.

14.3. Sposób postępowania z odpadami

W pierwszej kolejności odpady należy poddać procesowi recyklingu, przygotowania do ponownego

użycia, a w drugiej procesowi odzysku, natomiast odpady nienadające się do recyklingu lub odzysku

należy przekazać do unieszkodliwiania.

14.4. Wymagana dokumentacja

W każdym miesiącu należy przedkładać sprawozdania, zawierające dokumentację dotyczącą

postępowania z odebranymi odpadami, tj.:

a) informacje o ilościach i rodzajach odebranych i zagospodarowanych odpadów,

b) Karty Przekazania Odpadów, Dokumenty Potwierdzające Recykling wraz z wydrukami

wagowymi.

14.5. Rozliczenie

Wynagrodzenie Wykonawcy regulowane będzie w okresach miesięcznych.

Wariant 1.

Ryczałt za obsługę Punktu (amortyzacja sprzętu, wynagrodzenie pracowników itp.) plus rozliczenie

za masę odebranych i zagospodarowanych poszczególnych rodzajów odpadów komunalnych

(Mg odpadów).

Wariant 2.

Ryczałt za obsługę PSZOK (amortyzacja sprzętu, wynagrodzenie pracowników itp.).

Wariant 3.

Rozliczenie za masę odebranych, a następnie zagospodarowanych poszczególnych rodzajów odpadów

komunalnych (Mg odpadów).

14.6. Okres obsługi

Przewidywany okres obsługi wynosi 10 lat.

