

Decreto Dirigenziale n. 361 del 10/08/2012

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

Settore 2 Tutela dell'ambiente

Oggetto dell'Atto:

ART. 208 D.LGS. 152/06 E S.M.I. IMPIANTO DI STOCCAGGIO PROVVISORIO DI RIFIUTI PERICOLOSI E NON PERICOLOSI - DITTA DOLERFER S.R.L. CON SEDE LEGALE IN FRATTAMINORE (NA) ALLA VIA KENNEDY N. 22 ED IMPIANTO IN SANT'ARPINO (CE) ALLA VIA A. VOLTA N. 63. RETTIFICA D.D. N. 207 DEL 30.05.2012.

IL DIRIGENTE

PREMESSO:

CHE la ditta DOLERFER s.a.s. di **De Francesco Anna,** con sede legale in Frattaminore (NA) alla via Kennedy n. 2, iscritta alla CCIAA di Caserta, c.f. 03452890639, è autorizzata fino al **29.11.2015**, con Decreto Dirigenziale n. 4 del 16.01.2008 all'esercizio dell'attività di stoccaggio provvisorio (messa in riserva R13 e deposito preliminare D15) di rifiuti pericolosi e non pericolosi nell'impianto sito in Sant'Arpino (CE) alla via A.Volta n. 63;

CHE con D.D. n. 207 del 30.05.2012 è stata integrata l'autorizzazione con l'integrazione della fase R12 e la sostituzione di alcuni codici CER;

CHE la ditta interessata, con istanza del 06.07.2012, acquisita agli atti il 16.07.2012 prot. n. 543553 ha chiesto la rettifica del succitato decreto n. 207/2012 in quanto presenti alcuni errori materiali di seguito elencati:

- Per il codice CER 080317 era stata chiesta l'integrazione, oltre che D13, anche delle attività R13-R12;
- Il codice CER 100401 risulta autorizzato silo per le attività R13-D15 mentre erano state chieste anche le attività R13.R12;
- Integrazione R 12 per il codice CER 160601;
- Integrazione R12-D13 per il codice CER 191202;

CONSIDERATO

CHE, vista la documentazione agli atti, effettivamente si è riscontrata la presenza degli errori materiali di cui sopra e che vanno eliminati;

VISTI

- -il D.Lgs. 152/06;
- la deliberazione di Giunta Regionale 1411/07;
- -il D.D. n. 4 del 16.01.2008 di autorizzazione all'esercizio per stoccaggio provvisorio di rifiuti speciali pericolosi e non;
- -il D.D. n. 3 del 16.01.2008 di autorizzazione all'esercizio per stoccaggio provvisorio di oli minerali esausti;
- -il D.D. n.17 del 13.01.2011 di autorizzazione all'esercizio per stoccaggio provvisorio di batterie al piombo esauste;
- -il D.D. n. 207 del 30.05.2012;

alla stregua dell'istruttoria compiuta dal Responsabile di Posizione Organizzativa, nonché dell'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 di:

1) PRENDERE ATTO che l'autorizzazione all'esercizio della Ditta DOLERFER s.r.l. con sede legale in Frattaminore (NA) alla via Kennedy n. 22 ed impianto in Sant'Arpino (CE) alla via A. Volta n. 63, individuata in Catasto al foglio n. 5 -p,lla 5019, è così modificata:

RIFIUTI:

C.E.R.	DESCRIZIONE RIFIUTO	ATTIVITA'
03.01.04*	segatura, trucioli, residui di taglio, legno, pannelli di truciolare e piallacci contenenti sostanze pericolose	D15-D13
04 01 09	Rifiuti delle operazioni di confezionamento e finitura	R12-R13-
	•	D13-D15
04 02 22	Rifiuti delle fibre tessili lavorate	R12-R13- D13-D15
05.01.03*	morchie depositate sul fondo dei serbatoi	D15-D13
	•	R12-R13-
06.13.02*	carboni attivi esauriti	D13-D15
07 02 13	Rifiuti plastici	R12-R13- D13-D15
07 06 12	Fanghi prodotti dal trattamento in loco degli effluenti, diversi da quelli di cui alla voce 070611	D13-D15
08.01.11*	pitture e vernici di scarto, contenenti solventi organici o altre sostanze pericolose	D15-D13
08.01.12	pitture e vernici di scarto, diverse da quelle di cui alla voce 08.01.11	D15-D13
08.01.19*	sospensioni acquose contenenti pitture e vernici, contenenti solventi organici o altre sostanze pericolose	D15-D13
08.01.21*	residui di vernici o di sverniciatori	D15-D13
08.03.12*	scarti di inchiostro, contenenti sostanze pericolose	D15-D13
08.03.17*	toner per stampa esauriti, contenenti sostanze pericolose	D15-D13- R13-R12
08.03.18	toner per stampa esauriti, diversi da quelli di cui alla voce 08.03.17	R12-R13- D13-D15
08 04 09*	Adesivi e sigillanti di scarto, contenenti solventi organici o altre sostanze pericolose	D13-D15
10.02.15	altri fanghi e residui di filtrazione	D15-D13
10.04.01*	scorie della produzione primaria e secondaria	D15-D13- R13-R12
11.01.11*	soluzioni acquose di lavaggio, contenenti sostanze pericolose	D15-D13
11.01.12	soluzioni acquose di lavaggio, diverse da quelle di cui alla voce 10.01.11	D15-D13
11.01.13*	rifiuti di sgrassaggio contenenti sostanze pericolose	D15.D13
11.01.14	rifiuti di sgrassaggio diversi da quelli di cui alla voce 11.01.13	D15-D13
12.01.01	limatura e trucioli di materiali ferrosi	R12-R13-
12.01.01	illinatara o tracioni di materiali foricoi	D13-D15
12.01.02	polveri e particolato di materiali ferrosi	R12-R13- D13-D15
		R12-R13-
12.01.03	limatura e trucioli di materiali non ferrosi	D13-D15
12.01.04	polveri e particolato di materiali non ferrosi	R12-R13-
		D13-D15 R12-R13-
12.01.05	limatura e trucioli di materiali plastici	D13-D15
12.01.12*	cere e grassi esauriti	D15-D13
12 01 13	Rifiuti di saldatura	R12-R13-
12 01 10	Tanta di Jalatara	D13-D15

C.E.R.	DESCRIZIONE RIFIUTO	ATTIVITA'
12.01.16*	materiale abrasivo di scarto, contenente sostanze pericolose	R12-R13-
12.01.10	-	D13-D15
12.01.17	materiale abrasivo di scarto, diverso da quello di cui alla voce	R12-R13-
	12.01.16	D13-D15
12.03.01*	soluzioni acquose di lavaggio	D15-D13
13 05 02*	Fanghi di prodotti di separazione oli/acqua	D13-D15
14.06.03*	altri solventi e miscele di solventi	D15-D13
15.01.01	imballaggi in carta e cartone	R12-R13- D13-D15
15.01.02	imballaggi in plastica	R12-R13- D13-D15
15.01.03	imballaggi in legno	R12-R13- D13-D15
15.01.04	imballaggi metallici	R13-R12
15.01.04	imballaggi metallici imballaggi in materiali compositi	R13-R12
15.01.05	Imbaliaggi in materiali compositi	
15.01.06	imballaggi in materiali misti	R12-R13-
15.01.07		D13-D15
15.01.07	imballaggi in vetro	R13-R12
15.01.09	imballaggi in materia tessile	R13-R12
15.01.10*	imballaggi contenenti residui di sostanze pericolose o contaminati da tali sostanze	R12-R13- D13-D15
15.01.11*	imballaggi metallici contenenti matrici solide porose pericolose (ad esempio amianto), compresi i contenitori a pressione vuoti	D15-D13
15.02.02*	assorbenti, materiali filtranti (inclusi filtri dell'olio non specificati altrimenti), stracci e indumenti protettivi, contaminati da sostanze pericolose	R12-R13- D13-D15
15.02.03	assorbenti, materiali filtranti, stracci e indumenti protettivi, diversi da quelli di cui alla voce 15.02.02	R12-R13- D13-D15
16.01.03	pneumatici fuori uso	R13-R12
16.01.06	veicoli fuori uso, non contenenti liquidi né altre componenti pericolose	R12-R13- D13-D15
16.01.07*	filtri dell'olio	R12-R13- D13-D15
16.01.12	pastiglie per freni, diverse da quelle di cui alla voce 16.01.11	R12-R13- D13-D15
16.01.14*	liquidi antigelo contenenti sostanze pericolose	D15-D13
16.01.14	liquidi antigelo contenenti sostanze pericolose	D15-D13
		R12-R13-
16.01.16	serbatoi per gas liquidi	
		D13-D15 R12-R13-
16.01.17	metalli ferrosi	D13-D15
16.01.18	metalli non ferrosi	R12-R13- D13-D15
16.01.19	plastica	R12-R13- D13-D15
16.01.20	vetro	R12-R13- D13-D15
	componenti pericolosi diversi da quelli di cui alle voci da	R12-R13-
16.01.21*	16.01.07 a 16.01.11, 16.01.13 e 16.01.14	D13-D15
16.01.22	componenti non specificati altrimenti	R12-R13- D13-D15

C.E.R.	DESCRIZIONE RIFIUTO	ATTIVITA'
16.02.09*	trasformatori e condensatori contenenti PCB	R12-R13-
16.02.09	Trasformatori e condensatori contenenti PCB	D13-D15
16.02.10*	apparecchiature fuori uso contenenti PCB o da essi	R12-R13-
10.02.10	contaminate diverse da quelle di cui alla voce 16.02.09	D13-D15
16.02.11*	apparecchiature fuori uso, contenenti clorofluorocarburi, HCFC, HFC	R13-R12
16.02.13*	apparecchiature fuori uso, contenenti componenti pericolosi (2) diversi da quelli di cui alle voci 16.02.09 e 16.02.12	R13-R12
16.02.14	apparecchiature fuori uso, diverse da quelle di cui alle voci 16.02.09 e 16.02.12	R12-R13- D13-D15
16.02.15*	componenti pericolosi rimossi da apparecchiature fuori uso	R13-R12
	componenti rimossi da apparecchiature fuori uso, diversi da	R12-R13-
16.02.16	quelli di cui alla voce 16.02.16	D13-D15
40.00.05*		R12-R13-
16.03.05*	rifiuti organici, contenenti sostanze pericolose	D13-D15
16 05 05	Gas in contenitori a pressione, diversi da quelli di cui alla voce	R12-R13-
16 05 05	160504	D13-D15
16.06.02*	batterie al nichel-cadmio	R12-R13-
10.00.02	Datterie ai filoriei-cauffilo	D13-D15
16.06.03*	batterie contenenti mercurio	R12-R13-
10.00.03	Datterie contenenti mercuno	D13-D15
16.06.04	batterie alcaline (tranne 16.06.03)	R12-R13-
10.00.04	batteric alcaline (trainic 10.00.00)	D13-D15
16.06.05	altre batterie ed accumulatori	R12-R13-
		D13-D15
16.06.06*	elettroliti di batterie ed accumulatori, oggetto di raccolta	R12-R13-
40.07.00*	differenziata	D13-D15
16.07.08*	rifiuti contenenti olio	D15-D13
16.08.01	catalizzatori esauriti contenenti oro, argento, renio, rodio, palladio, iridio o platino (tranne 16.08.07)	R13-R12
16.08.02*	catalizzatori esauriti contenenti metalli di transizione (3) pericolosi o composti di metalli di transizione pericolosi	R13-R12
16.08.03	catalizzatori esauriti contenenti metalli di transizione o composti di metalli di transizione, non specificati altrimenti	R13-R12
16.08.07*	catalizzatori esauriti contaminati da sostanze pericolose	R12-R13- D13-D15
16.10.02	soluzioni acquose di scarto, diverse da quelle di cui alle voci 16.10.01	D15-D13
16.10.03*	concentrati acquosi, contenenti sostanze pericolose	D15-D13
17.01.06*	miscugli o scorie di cemento, mattoni, mattonelle e ceramiche, contenenti sostanze pericolose	D15-D13
17.02.03	plastica	R12-R13- D13-D15
17.02.04*	vetro, plastica e legno contenenti sostanze pericolose o da esse contaminati	R12-R13- D13-D15
17 03 01*	Miscele bituminose contenti catrame di carbone	D13-D15
		R12-R13-
17 03 02	Miscele bituminose diverse da quelle di cui alla voce 170301	D13-D15
17.04.04	romo bronzo ottono	R12-R13-
17.04.01	rame, bronzo, ottone	D13-D15

C.E.R.	DESCRIZIONE RIFIUTO	ATTIVITA'
17.04.02	alluminio	R12-R13-
17.04.02		D13-D15
17.04.03	piombo	R12-R13-
17.04.03	Piombo	D13-D15
17.04.04	zinco	R12-R13-
17.01.01		D13-D15
17.04.05	ferro e acciaio	R12-R13- D13-D15
		R12-R13-
17.04.06	stagno	D13-D15
		R12-R13-
17.04.07	metalli misti	D13-D15
	cavi, impregnati di olio, di catrame di carbone o di altre	R12-R13-
17.04.10*	sostanze pericolose	D13-D15
47.04.00*		R12-R13-
17.04.09*	rifiuti metallici contaminati da sostanze pericolose	D13-D15
17.04. 11	oovi	R12-R13-
17.04. 11	cavi	D13-D15
17.06.03*	altri materiali isolanti contenenti o costituiti da sostanze pericolose	D15-D13
17.06.04	materiali isolanti diversi da quelli di cui alle voci 17.06.01 e	R12-R13-
17.06.04	17.06.03	D13-D15
19 08 13*	Fanghi contenenti sostanze pericolose prodotti da altri trattamenti delle acque reflue industriali	D13-D15
19.08.14	fanghi prodotti da altri trattamenti delle acque reflue industriali diversi da quelli di cui alla voce 19.08.13	D13-D15
19.09.04	carbone attivo esaurito	R12-R13-
		D13-D15
19.10.02	rifiuti di metalli non ferrosi	R13-R12
19.12.02	metalli ferrosi	R13-D15- R12-D13
19.12.03	metalli non ferrosi	R13-R12
19.12.04	plastica e gomma	R12-R13- D13-D15
19.12.11*	altri rifiuti (compresi materiali misti) prodotti dal trattamento	R12-R13-
19.12.11	meccanico dei rifiuti	D13-D15
19.12.12	altri rifiuti (compresi materiali misti) prodotti dal trattamento	R12-R13-
19.12.12	meccanico dei rifiuti, diversi da quelli di cui alla voce 19.12.11	D13-D15
20.01.02	vetro	R13-R12
20.01.10	abbigliamento	R13-R12
20.01.11	prodotti tessili	R13-R12
20.01.21*	tubi fluorescenti ed altri rifiuti contenenti mercurio	R12-R13- D13-D15
20.01.23*	apparecchiature fuori uso contenenti clorofluorocarburi	R13-R12
20.01.25	oli e grassi commestibili	R13-R12
20.01.26*	oli e grassi diversi da quelli di cui alla voce 20 01 25	R12-R13- D13-D15
20.01.33*	batterie e accumulatori di cui alle voci 16 06 01, 16 06 02 e 16 06 03 nonché batterie e accumulatori non suddivisi contenenti tali batterie	R12-R13- D13-D15

C.E.R.	DESCRIZIONE RIFIUTO	ATTIVITA'
20.01.34	batterie e accumulatori diversi da quelli di cui alla voce	R12-R13-
	20.01.33	D13-D15
20.01.35*	apparecchiature elettriche ed elettroniche fuori uso, diverse da quelle di cui alla voce 20.01.21 e 20.01.23, contenenti componenti pericolosi (6)	R13-R12
20.01.38	legno	R12-R13- D13-D15
20.01.39	plastica	R13-R12
20.01.40	metallo	R13-R12
20.03.07	rifiuti ingombranti	R13-R12

OLI:

C.E.R.	DESCRIZIONE RIFIUTO	ATTIVITA'
05.01.0	95* Perdite di olio	R13, D15
05.01.1	2* Acidi contenenti oli	R13, D15
08.03.1		R13, D15
11.01.1	3* Rifiuti di sgrassaggio contenenti sostanze pericolose	R13, D15
12.01.0	Soluzioni)	R13, D15
12.01.0	emulsioni e soluzioni)	R13, D15
12.01.0	· · · · · · · · · · · · · · · · · · ·	R13, D15
12.01.0	1 ,	R13, D15
12.01.1		R13, D15
12.01.1	2* Cere e grassi esauriti	R13, D15
12.01.1	9* Oli per macchinari, facilmente biodegradabili	R13, D15
12.01.	99 Rifiuti non specificati altrimenti	R13, D15
12.03.0	01* Soluzioni acquose di lavaggio	R13, D15
13.01.0	O1* Oli per circuiti idraulici contenenti pcb	R13, D15
13.01.0	04* Emulsioni clorurate	R13, D15
13.01.0	95* Emulsioni non clorurate	R13, D15
13.01.0	09* Oli minerali per circuiti idraulici, clorurati	R13, D15
13.01.1		R13, D15
13.01.1	1* Oli sintetici per circuiti idraulici	R13, D15
13.01.1	2* Oli per circuiti idraulici, facilmente biodegradabili	R13, D15
13.01.1	3* Altri oli per circuiti idraulici	R13, D15
13.02.0	Ciorurati	R13, D15
13.02.0	Ciorurati	R13, D15
13.02.0	06* Scarti di olio sintetico per motori, ingranaggi e lubrificazione	R13, D15
13.02.0	Olio per meteri, ingrapaggi e lubrificazione, facilmente	R13, D15
13.02.0	08* Altri oli per motori, ingranaggi e lubrificazione	R13, D15
13.03.0		R13, D15
13.03.0	Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301	R13, D15
13.03.0	07* Oli minerali isolanti e termoconduttori non clorurati	R13, D15
13.03.0	08* Oli sintetici isolanti e termoconduttori	R13, D15

C.E.R.	DESCRIZIONE RIFIUTO	ATTIVITA'
13.03.09*	Oli minerali isolanti e termoconduttori, facilmente biodegradabili	R13, D15
13.03.10*	Altri oli isolanti e termoconduttori	R13, D15
13.04.01*	Oli di sentina della navigazione interna	R13, D15
13.04.02*	Oli di sentina delle fognature dei moli	R13, D15
13.04.03*	Altri oli di sentina della navigazione	R13, D15
13.05.06*	Oli prodotti dalla separazione olio acqua	R13, D15
13.05.07*	Acque oleose prodotte dalla separazione olio/acqua	R13, D15
13.07.01*	Olio combustibile e carburante diesel	R13, D15
13.07.02*	Petrolio	R13, D15
13.07.03*	Altri carburanti (comprese le miscele)	R13, D15
13.08.01*	Fanghi ed emulsioni prodotti dai processi di dissalazione	R13, D15
13.08.02*	Altre emulsioni	R13, D15
13.08.99*	Rifiuti non specificati altrimenti	R13, D15
16.01.07*	Filtri dell'olio	R13, D15
16.01.13*	Liquidi per freni	R13, D15
19.02.07*	Oli e concentrati prodotti da processi di separazione	R13, D15
19.08.09	Miscele di oli e grassi prodotte dalla separazione olio/acqua, contenenti esclusivamente oli e grassi commestibili	R13, D15
19.08.10*	Miscele di oli e grassi prodotte dalla separazione olio/acqua diverse da quelle di cui alla voce 190809	R13, D15
19.11.03*	Rifiuti liquidi acquosi	R13, D15
20.01.25	Oli e grassi commestibili	R13, D15
20.01.26*	Oli e grassi diversi da quelli di cui alla voce 200125	R13, D15

BATTERIE:

C.E.R.	DESCRIZIONE RIFIUTO	ATTIVITA'
16.06.0	Batterie al piombo	R13-
1*		R12
20.01.3	Batterie e accumulatori di cui alle voci 16.06.01*, 16.06.02* e	R13
3*	16.06.03* nonché batterie e accumulatori non contenenti componenti	
	pericolosi	

2) **STABILIRE** che

- in relazione alla superficie a disposizione di 6.400 m², in detto impianto possono essere stoccati, in ogni momento, non più di 305,86 T/m³ nel rispetto dei limiti temporali stabiliti dall'art. 183 del D.Lgs. 152/06 e ss.mm.ii., così ripartiti: 100 mc per le batterie (225 ton) 100 mc (circa 100 ton) per i rifiuti-105,86 mc (circa 105,86 ton) per gli oli
- -la presente autorizzazione ha validità fino al 29.11.2015;
- la quantità massima di rifiuti pericolosi trattabili in modalità D15-D13 non supera le 10 tonn/giorno;
- 3) RECISARE che risultano congrue le garanzie finanziarie emesse con le polizze n. 5657.00.27.27055922 ex ASSEDILE ora SACEBIT (Oli= 105,86 tonn; € 31.758,00), n. 5657.00.27.27055919 ex ASSEDILE ora SACEBIT (altri rifiuti= 100 tonn; € 30.000,00) e n. MO994297200 SAI Fondiaria (Batterie= 225 tonn; € 67500,00);
- **4) RICHIAMARE** D.D. n. 4 del 16.01.2008, n. 3 del 16.01.2008 e n.17 del 13.01.2011, nonché il D.D. n. 207/2012, **le cui condizioni e prescrizioni restano ferme ed invariate**;

- 5) NOTIFICARE il presente decreto alla ditta DOLERFER s.r.l., al Comune di Sant'Arpino, all'Amministrazione Provinciale di Caserta, all'ASL competente, al Settore T.A.P. Ecologia e Tutela Ambiente di Caserta., all'ARPAC Caserta e all'ORR;
- **6) INVIARE** per la pubblicazione il presente Decreto al Settore Bollettino Ufficiale della Regione Campania.

Il Dirigente del Settore Dott. Michele Palmieri