

Decreto Dirigenziale n. 691 del 26/10/2011

A.G.C.5 Ecologia, tutela dell'ambiente, disinquinamento, protezione civile

Settore 2 Tutela dell'ambiente

Oggetto dell'Atto:

D.LGS 152/06 ART.208 - DGRC N. 1411/07 - DITTA METALMAX S.R.L., CON SEDE LEGALE IN NAPOLI ALLA VIA VOLPICELLA, 172 E SEDE OPERATIVA IN SAN MARCO EVANGELISTA (CE) ALLA S.S. 2654 KM. 26+645. PRESA D'ATTO VARIANTE NON SOSTANZIALE.

IL DIRIGENTE

PREMESSO:

- a. **CHE** la ditta METALMAX s.r.l., con sede legale in Napoli alla Via Volpicella, 172 e sede operativa in San Marco Evangelista (CE) alla S.S. 2654 Km. 26+645 iscritta alla C.C.I.A.A. di Napoli, C.F. 05560421215, è autorizzata all'esercizio dell'attività di gestione rifiuti, con D.D. n° 383 del 21.12.2010 del Settore Provinciale Ecologia e Tutela Ambiente di Caserta;
- b. CHE la stessa ditta, legalmente rappresentata da Esposito Massimo nato a Napoli il 05.06.1973, con istanza del 02.05.2011, assunta al prot. d'ufficio il 05.05.2011 n. 356184, ha chiesto la presa d'atto di una variante non sostanziale consistente nella integrazione di alcune tipologie di rifiuti, nel limite del 15% delle tipologie autorizzate, ai sensi della DGR n. 1411/07, nonché la sostituzione di altre e la integrazione della fase R12 per un codice già autorizzato:
 - a.1. Aggiunta di n. 5 codici come da tabella sottostante:

CER da aggiungere	ATTIVITA'
160106 - Veicoli fuori uso, non contenenti liquidi né altre componenti	R13
pericolose	
160103 – pneumatici fuori uso	R13
170504- terra e rocce, diverse da quelle di cui alla voce 170503	R13
150106-imballaggi in materiali misti	R13
170204*-vetro, plastica e legno contenenti sostanze pericolose o de esse	R13
contaminati	

a.2. Sostituzione di 7 codici CER come da tabella sottostante:

Codici da eliminare	Codici e attività da inserire
100210-Scaglie di laminazione	150101-imballagi in carta e cartone- R13
110501-zinco solido	170107- miscugli o scorie di cemento,
	mattoni, mattonelle e ceramiche, diverse da
	170606-R13
120102-polveri e particolato di materiali ferrosi	170201-legno-R13
160118-metalli non ferrosi	170202-vetro-R13
190118-rifiuti della pirolisi, diversi da 190117*	170203-plastica-R13
150202*-assorbenti, materiali filtranti (inclusi	160209*-trasformatori e condensatori
filtri dell'olio non specificati altrimenti) stracci e	contenenti PCB-R13-R12
indumenti protettivi contaminati da sostanze	
pericolose	
160121*-componenti pericolosi diversi da	200123*- apparecchiature fuori uso contenenti
quelli di cui alle voci	clorofluorocarburi –R13
160107*,160111*,160113*, e 160114*	

- a.3. L'aggiunta dell'attività R12 per il codice 170411-cavi diversi da quelli di cui alla voce 170410*già autorizzato in R13 e R4
- c. CHE la richiesta riguarda particolari categorie di rifiuti (veicoli fuori uso 160106 -trasformatori e condensatori contenenti PCB 160209 apparecchiature fuori uso contenenti CFC 200123), e pertanto si è ritenuto opportuno richiedere un parere alla competente C.T.I operante presso il Settore Tutela Ambiente di Avellino, con nota n. 4001115 del 20.05.2011;
- d. **CHE** il Settore Tutela Ambiente di Caserta, con nota n.512372 del 30.06.2011, ha trasmesso il seguente parere espresso dalla C.T.I.:

- d.1. La ditta dovrà rimodulare la tabella riepilogativa dei rifiuti di cui al DD n. 383 del 21.12.2010 inserendo i nuovi 5 codici, fermo restando i quantitativi già autorizzati;
- d.2. La sostituzione dei 7 codici CER con i nuovi , deve prevedere la sola operazione R13 già autorizzata e non contemplare anche l'operazione R12 per il codice CER 160209*;
- d.3. È consentita l'operazione R12 per il codice 170411, erroneamente riportato come rifiuto pericoloso.

PRESO ATTO

- a. **CHE**, a corredo dell'istanza, è pervenuta la seguente documentazione, in conformità alle procedure di cui alla deliberazione di Giunta Regionale n. 1411/07 .
 - a.1. Certificato di iscrizione alla CCIAA di Napoli, del 04.10.2011, comprensivo dei controlli di cui all'art. 2 del D.P.R. n. 252 del 03.06.98, e recante NULLA OSTA ai fini dell'art. 10 della Legge 31 maggio 1965, n. 575 e s.m.
 - a.2. Relazione Tecnica, in triplice copia, datata maggio 2011, a firma del dott. Marcello Monaco, descrittiva delle varianti proposte;
 - a.3. Ricevuta di versamento su ccp 21965181 della somma di € 260,00 quale contributo alle spese regionali per le attività istruttorie
 - a.4. Copia dei provvedimenti autorizzativi

RITENUTO

- a. **CHE**, per quanto suesposto, si possa procedere alla presa d'atto della variante non sostanziale consistente nella integrazione di alcune tipologie di rifiuti, nel limite del 15% delle tipologie autorizzate, ai sensi della DGR n. 1411/07, nonché la sostituzione di altre e la integrazione della fase R12 per un codice già autorizzato:
 - a.1. Aggiunta di n. 5 codici come da tabella sottostante:

CER da aggiungere	ATTIVITA'
160106 – Veicoli fuori uso, non contenenti liquidi né altre componenti pericolose	R13
160103 – pneumatici fuori uso	R13
170504- terra e rocce, diverse da quelle di cui alla voce 170503	R13
150106-imballaggi in materiali misti	R13
170204*-vetro, plastica e legno contenenti sostanze pericolose o de esse	R13
contaminati	

a.2. Sostituzione di 7 codici CER come da tabella sottostante:

Codici da eliminare	Codici e attività da inserire
100210-Scaglie di laminazione	150101-imballagi in carta e cartone- R13
110501-zinco solido	170107- miscugli o scorie di cemento,
	mattoni, mattonelle e ceramiche, diverse da
	170606-R13
120102-polveri e particolato di materiali ferrosi	170201-legno-R13
160118-metalli non ferrosi	170202-vetro-R13
190118-rifiuti della pirolisi, diversi da 190117*	170203-plastica-R13
150202*-assorbenti, materiali filtranti (inclusi	160209*-trasformatori e condensatori
filtri dell'olio non specificati altrimenti) stracci e	contenenti PCB-R13
indumenti protettivi contaminati da sostanze	
pericolose	
160121*-componenti pericolosi diversi da	200123*- apparecchiature fuori uso contenenti
quelli di cui alle voci	clorofluorocarburi –R13
160107*,160111*,160113*, e 160114*	

 a.3. L'aggiunta dell'attività R12 per il codice 170411-cavi diversi da quelli di cui alla voce 170410*già autorizzato in R13 e R4

VISTI

il D.Lgs. 152/06;

la deliberazione di Giunta Regionale 1411/07;

il D.D. n. 383 del 21.12.2010n del Dirigente del Settore provinciale Ecologia e Tutela Ambiente di Caserta;

la nota n. 512372 del 30.06.2011;

la tabella riepilogativa trasmessa dalla ditta con nota acquisita agli atti al n. I 590991 del 28.07.2011;

alla stregua dell'istruttoria compiuta dal Settore, nonché dall'espressa dichiarazione di regolarità resa dal Dirigente del Servizio 02,

DECRETA

Per le motivazioni espresse in narrativa che qui si intendono integralmente riportate e trascritte:

- 1. **PRENDERE ATTO** della variante non sostanziale consistente nella integrazione di alcune tipologie di rifiuti, nel limite del 15% delle tipologie autorizzate, ai sensi della DGR n. 1411/07, nonché la sostituzione di altre e la integrazione della fase R12 per un codice già autorizzato:
 - 1.1. Aggiunta di n. 5 codici come da tabella sottostante:

CER da aggiungere	ATTIVITA'
160106 – Veicoli fuori uso, non contenenti liquidi né altre componenti pericolose	R13
160103 – pneumatici fuori uso	R13
170504- terra e rocce, diverse da quelle di cui alla voce 170503	R13
150106-imballaggi in materiali misti	R13
170204*-vetro, plastica e legno contenenti sostanze pericolose o de esse contaminati	R13

1.2. Sostituzione di 7 codici CER come da tabella sottostante:

Codici da eliminare	Codici e attività da inserire
100210-Scaglie di laminazione	150101-imballagi in carta e cartone- R13
110501-zinco solido	170107- miscugli o scorie di cemento,
	mattoni, mattonelle e ceramiche, diverse da
	170606-R13
120102-polveri e particolato di materiali ferrosi	170201-legno-R13
160118-metalli non ferrosi	170202-vetro-R13
190118-rifiuti della pirolisi, diversi da 190117*	170203-plastica-R13
150202*-assorbenti, materiali filtranti (inclusi	160209*-trasformatori e condensatori
filtri dell'olio non specificati altrimenti) stracci e	contenenti PCB-R13
indumenti protettivi contaminati da sostanze	
pericolose	
160121*-componenti pericolosi diversi da	200123*- apparecchiature fuori uso contenenti
quelli di cui alle voci	clorofluorocarburi –R13
160107*,160111*,160113*, e 160114*	

1.3. L'aggiunta dell'attività R12 per il codice 170411-cavi diversi da quelli di cui alla voce 170410*già autorizzato in R13 e R4

2. **PRECISARE** che, a seguito delle modifiche apportate col presente provvedimento l'autorizzazione alla gestione dei rifiuti pericolosi e non della ditta METALMAX s.r.l., con sede legale in Napoli alla Via Volpicella, 172 e sede operativa in San Marco Evangelista (CE) alla S.S. 2654 Km. 26+645 si riferisce alle sottoelencate tipologie e attività:

RIFIUTI SPECIALI NON PERICOLOSI

Schema di flusso	Cer	Descrizione	tons/a R13	tons/a R12	tons/a R4	OPERAZIONI
OFOTION	120101	Laminatura e trucioli di materiali ferrosi				
	150104	Imballaggi metallici				
GESTION E RIFIUTI	160117	Metalli ferrosi				
METALLIC	170405	Ferro e acciaio	12000	-	1000	R13-R4
I FERROSI	190102	Metalli ferrosi estratti da ceneri pesanti				
	191202	Metalli ferrosi				
	200140	Metallo				
	160214	Apparecchiature fuori uso, diverse da quelle di cui alle voci da				
GESTION	160216	Componenti rimossi da apparecchiature fuori uso. diversi				
E RAEE NON	170411	Cavi, diversi da quelli di cui alla voce 170410*	5000	5000 5000 650		R13-R12-R4
PERICOL OSI	200136	Apparecchiature elettriche ed elettroniche fuori uso, diverse da quelle di cui alle voci 200121, 200123 e 200135				
	120103	Limatura e trucioli di materiali non ferrosi				
	120104	Polveri e particolato di materiali non ferrosi				
	150104	Imballaggi metallici				R13-R4
GESTION	170401	Rame, bronzo, ottone				
E RIFIUTI	170402	Alluminio	40000		4000	
METALLI CI NON	170403	Piombo	10000	-	1000	
FERROSI	170404	Zinco				
	170406	Ferro e acciaio				
	170407	Metalli misti				
	191002	Rifiuti di metalli non ferrosi				
	191203	Metalli non ferrosi				
	200140	Metallo				

	160122	Componenti non specificati altrimenti				
GESTION E RIFIUTI COSTITUI TI DA	160216	Componenti rimossi da apparecchiature fuori uso, diversi da quelli di cui alla voce 160215	20000		650	
CAVI	170401	Rame, bronzo, ottone				R13-R4
	170402	Alluminio				
	150101	imballaggi in carta e cartone				
	150106	imballaggi in materiali misti				
	160103	pneumatici fuori uso				
GESTION	160106	Veicoli fuori uso, non contenenti liquidi né altre componenti pericolose				
E RIFIUTI NON PERICOL OSI IN SOLA	170107	miscugli o scorie di cemento, mattoni, mattonelle e ceramiche, diverse da 170106*	5000	-	-	R13
MESSA IN RISERVA	170201	legno				
	170202	vetro				
	170203	plastica				
	170504	terra e rocce, diverse da quelle di cui alla voce 170503*				
	TOTALE (tons)		52000	5000	3300	

RIFIUTI SPECIALI PERICOLOSI

Schema di flusso	Cer	Descrizione	Attività	Quantità t/a
GESTIONE RIFIUTI PERICOLOSI IN	150110*	Imballaggi contenenti residui di sostanze pericolose o contaminati da tali sostanze	R13	4950
SOLA MESSA IN RISERVA	160107*	Filtri dell'olio	R13	

160209*	trasformatori e condensatori contenenti PCB	R13
160213*	Apparecchiature fuori uso, contenenti componenti pericolosi diversi da quelli di cui alle voci 160209* e 160212*	R13
160215*	Componenti pericolosi rimossi da apparecchiature fuori uso	R13
160601*	Batterie al piombo	R13
170204*	Vetro, plastica e legno contenenti sostanze pericolose o da esse contaminati	R13
170409*	Rifiuti metallici contaminati da sostanze pericolose	R13
170410*	Cavi, impregnati di olio, di catrame di carbone o di altre sostanze pericolose	R13
200123*	apparecchiature fuori uso contenenti clorofluorocarburi	R13

- 3. **INCARICARE** l'Amministrazione Provinciale di Caserta di effettuare i controlli di competenza, ai sensi dell'art. 197 del D.Lgs n.152/06;
- 4. **SPECIFICARE** che tutte le condizioni e prescrizioni contenute nel DD n. 383/2010, **restano ferme ed invariate**;
- 5. **NOTIFICARE** il presente decreto alla ditta Metalmax srl, al Sindaco del Comune di San marco Evangelista (CE), all'Amministrazione Provinciale di Caserta, all'ASL Ce Distretto 33 di Marcianise, allo S.T.A.P. di Caserta, all'ARPAC e all'ORR;
- 6. PUBBLICARE il presente Decreto sul Bollettino Ufficiale della Regione Campania.

Dott. Michele Palmieri