

Decreto Dirigenziale n. 253 del 15/10/2014

Dipartimento 52 - Dipartimento della Salute e delle Risorse Naturali

Direzione Generale 5 - Direzione Generale per l'ambiente e l'ecosistema

U.O.D. 18 - UOD Autorizzazioni e rifiuti ambientali di Salerno

Oggetto dell'Atto:

D. LGS. N. 152/06, ART. 208, COMMA 15. AUTORIZZAZIONE MODIFICA NON SOSTANZIALE IMPIANTO MOBILE DI TRATTAMENTO RIFIUTI. DITTA TORTORA VITTORIO SRL CON SEDE LEGALE IN NOCERA INFERIORE, VIA CUPA DEL SERIO, 10.


IL DIRIGENTE

PREMESSO che la ditta TORTORA VITTORIO SRL, con sede legale nel Comune di Nocera Inferiore, Via Cupa del Serio n. 10, Legale Rappresentante sig. Tortora Vittorio nato a Castel San Giorgio il 25.02.1943, è autorizzata con D.D. n. 679 del 24.07.2009 e successivo D.D. n. 662 del 14.10.2011, all'esercizio dei seguenti impianti mobili:

Tipo Macchinario	Marca e modello	Matricola/telaio	Destinazione d'uso
Centrifuga	PIERALISI Jumbo 2	JO2833	Centrifugazione rifiuti
Vaglio a tamburo	DOPPSTADT SM518	W092421552D07935	Vagliatura di materiali solidi

- che con istanza pervenuta il 07.10.2014, prot. 0662741, la ditta TORTORA VITTORIO SRL ha chiesto, ai sensi della D.G.R.C. 1411/2007 e s.m.i., la sostituzione dei codici CER e corrispondente operazione di smaltimento D9, così di seguito specificati:
 - 11.01.10 = Fanghi e residui di filtrazione, diversi da quelli di cui alla voce 11.01.09 D9;
 - 20.03.06 = Rifiuti della pulizia delle fognature D9.

con i sottoelencati codici CER:

- 19.12.07 Legno, diverso da quello di cui alla voce 19.12.06 D9;
- 20.01.38 Legno, diverso da quello di cui alla voce 20.01.37.
- che a corredo della succitata istanza la Ditta ha allegato la seguente documentazione:
 - ricevuta dell'avvenuto pagamento spese istruttorie;
 - relazione tecnica;
 - Decreto Dirigenziale n. 662 del 14.10.2011;
 - supporto digitale.

RITENUTO di poter accogliere la richiesta della Ditta di sostituzione dei codici CER e corrispondenti operazioni di smaltimento D9, così come sopra evidenziato;

```
VISTO il D.Lgs 152/06 e s.m.i.;
VISTA la D.G.R. 1411/07;
VISTO il D.D. n. 679 del 24.07.2009;
VISTO il D.D. n. 662 del 14.10.2011;
```

Alla stregua dell'istruttoria compiuta dal Responsabile della Posizione Organizzativa competente

DECRETA

per le motivazioni espresse in premessa, che qui si intendono integralmente riportate e trascritte, di:

DI AUTORIZZARE alla Ditta TORTORA VITTORIO SRL, con sede legale nel Comune di Nocera Inferiore, Via Cupa del Serio n. 10, Legale Rappresentante sig. Tortora Vittorio nato a Castel San Giorgio il 25.02.1943, la sostituzione dei due codice CER di rifiuti speciali non pericolosi, così come di seguito specificato:


- 11.01.10 = Fanghi e residui di filtrazione, diversi da quelli di cui alla voce 11.01.09 D9;
- 20.03.06 = Rifiuti della pulizia delle fognature D9.

con i sottoelencati codici CER:

- 19.12.07 Legno, diverso da quello di cui alla voce 19.12.06 D9;
- 20.01.38 Legno, diverso da quello di cui alla voce 20.01.37.

PRECISARE che per l'effetto del presente provvedimento l'autorizzazione si riferisce ai codici CER ed alle operazioni di trattamento sottoelencati :

CER	DESCRIZIONE	ATTIVITA'
01.04.13	Rifiuti prodotti dalla lavorazione della pietra	R5-R12-D9
01.05.04	Fanghi e rifiuti di perforazione di pozzi per acque dolci	D9
01.05.05*	Fanghi e rifiuti di perforazione contenenti oli	D9
01.05.06*	Fanghi di perforazione ed altri rifiuti di perforazione contenenti sostanze pericolose	D9
01.05.07	Fanghi e rifiuti di perforazione cont. barite, diversi da quelli delle voci 01 05 05 e 01 05 06	D9
01.05.08	Fanghi e rifiuti di perforazione cont. cloruri, diversi da quelli delle voci 01 05 05 e 01 05 06	D9
02.01.01	Fanghi da operazioni di lavaggio e pulizia	D9
02.01.06	Feci animali,urine e letame (comprese le lettiere usate), effluenti, raccolti separat. e trattati fuori sito	D9
02.02.01	Fanghi da operazioni di lavaggio e pulizia	D9
02.02.04	Fanghi prodotti dal trattamento in loco degli effluenti	D9
02.03.01	Fanghi prodotti da operazioni di lavaggio, pulizia, sbucciatura, centrifug. e separazione di componenti	D9
02.03.05	Fanghi prodotti dal trattamento in loco degli effluenti	D9
02.05.02	Fanghi prodotti dal trattamento in loco degli effluenti	D9
02.06.03	Fanghi prodotti dal trattamento in loco degli effluenti	D9
02.07.05	Fanghi prodotti dal trattamento in loco degli effluenti	D9
03.03.02 03.03.05	Fanghi di recupero dei bagni di macerazione (Greeni Liquor) Fanghi prodotti dai processi di disinchiostrazione nel riciclaggio della carta	D9 D9
03.03.09	Fanghi di scarto contenenti carbonato di calcio	D9
03.03.10	Scarti di fibre e fanghi cont. fibre, riempitivi e prodotti di rivestimento generati dai processi di	D9
03.03.11	sep. mecc. Fanghi prodotti dal trattamento in loco degli effluenti, diversi da quelli di cui alla voce 03 03 10	D9
04.01.06	Fanghi, prodotti dai trattamento in loco degli effluenti, diversi da quelli di cui alla voce os os ro	D9
04.01.07	Fanghi prodotti in particolare dal trattamento in loco degli effluenti, non contenenti cromo	D9
05.01.02*	Fanghi da processi di dissalazione	D9
05.01.03*	Morchie depositate sul fondo dei serbatoi	D9
05.01.04*	Fanghi acidi prodotti da processi di alchilazione	D9
05.01.05*	Perdite di olio	D9
05.01.06*	Fanghi oleosi prodotti dalla manutenzione di impianti e apparecchiature	D9
05.01.07*	Catrami acidi	D9
05.01.08*	Altri catrami	D9
05.01.09*	Fanghi prodotti dal trattamento in loco degli effluenti, contenenti sostanze pericolose	D9
05.01.10	Fanghi prodotti dal tratt. in loco degli effluenti, diversi da quelli di cui alla voce 05 01 09	D9
05.01.11*	Rifiuti prodotti dalla purificazione di carburanti tramite basi	D9
05.01.12*	Acidi contenenti oli	D9
06.05.02* 06.05.03	Fanghi prodotti da trattamento in loco ,degli effluenti contenenti sostanze pericolose Fanghi prodotti dal tratt. in loco degli effluenti, diversi da quelli di cui alla voce 06 05 02	D9 D9
07.01.11*	Fanghi prodotti dai tratt. Il rioco degli effluenti, diversi da quelli di cui alla voce de 05 02 Fanghi prodotti dal trattamento in loco degli effluenti, contenenti sostanze pericolose	D9
07.01.11	Fanghi prodotti dal trattamento in loco degli affluenti, diversi da quelli di cui alla voce 07 01 11	D9
07.01.12	Fanghi prodotti dal trattamento in loco degli affidenti, diversi da quelli di cui alla voce or or ri	D9
07.02.12	Fanghi prodotti dal trattamento in loco degli effluenti, diversi da quelli di cui alla voce 07 02 11	D9
07.03.11*	Fanghi prodotti dal trattamento in loco degli effluenti, contenenti sostanze pericolose	
		D 9
07.03.12	Fanghi prodotti dal trattamento in loco degli affluenti, diversi da quelli di cui alla voce 07 03 11	D9
07.04.11*	Fanghi prodotti dal trattamento in loco degli effluenti, contenenti sostanze pericolose	D9
07.04.12	Fanghi prodotti dal trattamento in loco degli effluenti, diversi da quelli di cui alla voce 07 04 11	D9
07.05.11*	Fanghi prodotti dal trattamento in loco degli effluenti , contenenti sostanze pericolose Fanghi prodotti dal trattamento in loco degli effluenti, diversi da quelli di cui alla voce 07 05 11	D9
07.05.12 07.06.11*		D9
07.06.11	Fanghi prodotti dal trattamento in loco degli effluenti, contenenti sostanze pericolose Fanghi prodotti dal trattamento in loco degli effluenti, diversi da quelli di cui alla voce 07 06 11	D9
07.06.12	Fanghi prodotti dai trattamento in loco degli effluenti, diversi da quelli di cui alla voce 07 06 11 Fanghi prodotti dal trattamento in loco degli effluenti, contenenti sostanze pericolose	D9
07.07.11	Fanghi prodotti dal trattamento in loco degli effluenti, diversi da quelli di cui alla voce 07 07 11	D9
08.01.13*	Fanghi prodotti da ritattamento il rioco degli emdenti, diversi da quelli di cui alla voce or or il rioco degli emdenti, diversi da quelli di cui alla voce or or il rioco degli emdenti, diversi da quelli di cui alla voce or or il rioco degli emdenti, diversi da quelli di cui alla voce or or il rioco degli emdenti, diversi da quelli di cui alla voce or or il rioco degli emdenti, diversi da quelli di cui alla voce or or il rioco degli emdenti, diversi da quelli di cui alla voce or or il rioco degli emdenti, diversi da quelli di cui alla voce or or il rioco degli emdenti, diversi da quelli di cui alla voce or or il rioco degli emdenti, diversi da quelli di cui alla voce or or il rioco degli emdenti, diversi da quelli di cui alla voce or or il rioco degli emdenti, diversi da quelli di cui alla voce or or il rioco degli emdenti, diversi da quelli di cui alla voce or or or il rioco degli emdenti, diversi da quelli di cui alla voce or or or il rioco degli emdenti, diversi da quelli di cui alla voce or or or il rioco degli emdenti, diversi da quelli di cui alla voce or or or il rioco degli emdenti, di cui alla voce or or or il rioco degli emdenti, di cui alla voce or or or il rioco degli emdenti, di cui alla voce or or or il rioco degli emdenti, di cui alla voce or or or il rioco degli emdenti, di cui alla voce or	D3
08.01.14	Fanghi prodotti da pitture e vernici, diversi da quelli di cui alla voce 08 01 13	D9
08.01.15*	Fanghi acquosi contenenti pitture e vernici, cont. solventi organici o altre sostanze pericolose	D9
08.01.16	Fanghi acquosi contenenti pitture e vernici, diversi da quelli di cui alla voce 08 01 15	D9
08.01.17*	Fanghi prodotti dalla rimozione di pitture e vernici, cont. solventi organici o altre sostanze pericolose	D9
08.01.18	Fanghi prodotti dalla rimozione di pitture e vernici, diversi da quelli di cui alla voce 08 01 17	D9
08.01.19*	Sospensioni acquose contenenti pitture e vernici, contenenti solventi organici o altre sostanze	D9


18.02.02 Sappessensin acquose contenenti materiali ceramici D9		pericolose	
18.02.03 Sospensioni acquose contenent materiali ceramici D9	08.01.20		D9
18.03.07 Fanghi acquosi contenenti inchiostro D9	08.02.02	Fanghi acquosi contenenti materiali ceramici	D9
8.03.14 Fampfit di inchiostro, deversi da quelli di cui alla voce 8 03 14 D9	08.02.03	Sospensioni acquose contenenti materiali ceramici	D9
18.03.16 Fanght di Inchiostro, diversi da quelli di cui alla voce 08 03 14 19.8	08.03.07	Fanghi acquosi contenenti inchiostro	D9
8.03.19' Oil dispersi 8.04.11' Fanght il adesivi e sigillanti, contenenti solventi organici o altre sostanze pericolose 9.80.41.2' Fanght il adesivi e sigillanti, diversi da quelli di cui alla voce 08 04 11 9.80.4.12' Fanght il adesivi e sigillanti, diversi da quelli di cui alla voce 08 04 11 9.80.4.14' Fanght il acquosi contenenti adesivi e sigillanti, diversi da quelli di cui alla voce 08 04 13 9.80.4.17' Oilo di resina 9.80.4.17' Oilo di resina 9.91.01.01.99' Fanghi e residui di filtrazione, contenenti sostanze pericolose 9.92.01.06' Oil seaurit per macchinari, contenenti sostanze pericolose 9.92.01.06' Oil seaurit per macchinari, contenenti alogeni (eccetto emulsioni e soluzioni) 9.92.01.09' Emulsioni e soluzioni per macchinari, contenenti alogeni (eccetto emulsioni e soluzioni) 9.92.01.09' Emulsioni e soluzioni per macchinari, contenenti alogeni 9.92.01.10' Cere e grassi esauriti 9.93.01.11' Cere e grassi esauriti 9.94.11' Fanght in etalidi (ali ali ali ali ali ali ali ali ali ali	08.03.14*		D9
8.04.11 Fanghi di adesivi e sigilanti, contenenti solventi organici o altre sostanze pericolose D9 8.04.12 Fanghi acquosi: ostinenti adesivi e sigilanti, corti di utila voce 08 04 11 D9 8.04.14 Fanghi acquosi: contenenti adesivi e sigilanti, cont. solventi organici o altre sostanze pericolose 8.04.17 Olio di resina 8.04.17 Olio di resina 1.01.09 Fanghi e residui di filtrazione, contenenti sostanze pericolose 9.01.11.13 Rituit di sgrassaggio contenenti sostanze pericolose 9.02.01.07 Oli mierati per macchinari, contenenti alogeni D9 8.01.01.07 Oli essuriti per macchinari, contenenti alogeni D9 8.01.01.07 Oli essuriti per macchinari, contenenti alogeni D9 8.01.01.07 Oli sesuriti per macchinari, contenenti alogeni D9 8.01.01.07 Oli sintetici per macchinari, contenenti alogeni D9 8.01.01.09 Emulsioni e soluzioni per macchinari, contenenti alogeni D9 8.01.10 Oli sintetici per macchinari D9 8.01.10 Oli sintetici per macchinari D9 8.01.11 P0 Oli sintetici per macchinari D9 8.01.12 Cere e grassi essuriti D9 8.01.12 Cere e grassi essuriti D9 8.01.12 P1 P0 8.01.13 Fanghi di lavorazione, diversi da quelli di cui alla voce 12 01 14 D9 8.01.13 Fanghi di lavorazione, diversi da quelli di cui alla voce 12 01 14 D9 8.01.19 Oli per macchinari, facilmente biodegradabili D9 8.01.10 Oli per macchinari, facilmente biodegradabili D9 8.01.10 Oli per macchinari, facilmente biodegradabili D9 8.01.10 Oli per circuiti diraulici contenenti pob D9 8.01.10 Oli per circuiti diraulici contenenti pob D9 8.01.10 Oli per circuiti diraulici, non clorurati D9 8.01.10 Oli per circuiti diraulici, non clorurati D9 8.01.10 Oli per circuiti diraulici, non clorurati D9 8.01.10 Oli per circuiti diraulici, facilmente biodegradabili D9 8.01.10 Oli per circuiti diraulici, facilmente biodegradabili D9 8.01.10 Oli mierali per circuiti diraulici, non clorurati D9 8.01.10 Oli mierali per motori, ingranaggi e lubrificazione, non clorurati D9 8.01.10 Oli sisentici ale pericuori diraulici, cortinenti pob D9 8.01.10 Oli di sentina della navigazione interna D9 8.01.1	08.03.15		D9
Bo.4.12 Fanghi aid adesivi e sigilanti, diversi da quelli di cui alla voce 08 04 11 D9	08.03.19*		
8.04.13 Fanghi acquosi contenenti adesivi e sigilianti, cont. solventi organici o altre sostanze pericolose 8.04.17 Olio di resina 9.8.04.17 Olio di resina 10.10.19 Fanghi e risidul di filtrazione, contenenti sostanze pericolose 9.9.10.10.19 Fanghi e risidul di filtrazione, contenenti sostanze pericolose 9.9.20.10.67 Oli esauriti per macchinari, non contenenti alogeni (eccetto emulsioni e soluzioni) 9.0.10.10 Oli minerali per macchinari, contenenti alogeni (eccetto emulsioni e soluzioni) 9.0.10.10 Pinisoria per macchinari, contenenti alogeni (eccetto emulsioni e soluzioni) 9.0.10.10 Vinisoria e soluzioni per macchinari, contenenti alogeni 10.10 Vinisoria e granita e soluzioni per macchinari, contenenti alogeni 10.10 Vinisoria e granita e soluzioni per macchinari, contenenti alogeni 10.10 Vinisoria e granita e soluzioni per macchinari, contenenti alogeni 10.10 Vinisoria e granita e soluzioni per macchinari, contenenti alogeni 10.10 Vinisoria e granita e soluzioni per macchinari, contenenti alogeni 10.10 Vinisoria e granita e soluzioni per macchinari, contenenti alogeni 10.10 Vinisoria e granita e soluzioni per macchinari, contenenti alogeni 10.10 Vinisoria e granita e soluzioni per macchinari, contenenti alogeni 10.10 Vinisoria e granita e granita e soluzioni e soluzioni e granita e granita e soluzioni e granita e gran	08.04.11*	Fanghi di adesivi e sigillanti, contenenti solventi organici o altre sostanze pericolose	
18.04.14 Fanghi acquosi contenenti adeskri e sigillanti, diversi da quelli di cui alla voce 08 04 13 D9	08.04.12		D9
B.04.177 Olio di resina D9	08.04.13*		D9
1.01.191 Fanghi et residui di filtrazione, contenenti sostanze pericolose D9 1.01.101.31 Rifuti di sgrassaggio contenenti sostanze pericolose D9 2.01.006 Di esauriti per macchinari, contenenti alogeni (eccetto emulsioni e soluzioni) D9 2.01.007 Oli minerali per macchinari, contenenti alogeni (eccetto emulsioni e soluzioni) D9 2.01.008 Emulsioni e soluzioni per macchinari, non contenenti alogeni D9 2.01.009 Emulsioni e soluzioni per macchinari, non contenenti alogeni D9 2.01.100 Oli sinettici per macchinari, non contenenti alogeni D9 2.01.101 Oli sinettici per macchinari D9 2.01.102 Cere e grassi esauriti D9 2.01.103 Fanghi di lavorazione, contenenti sostanze pericolose D9 2.01.104 Fanghi di alvorazione, diversi da quelli di cui alla voce 12 01 14 D9 2.01.105 Fanghi di lavorazione, diversi da quelli di cui alla voce 12 01 14 D9 2.01.107 Oli per macchinari, facilimente biodegradabili D9 2.03.01 Soluzioni acquose di lavaggio D9 2.03.01 Soluzioni acquose di lavaggio D9 2.03.01 Soluzioni acquose di lavaggio D9 2.03.01 Femulsioni corurate D9 2.03.01 Emulsioni non clorurate D9 2.03.01 Pi Di per incutti idraulici, contenenti pob D9 2.03.01.05 Emulsioni non clorurate D9 2.03.01.06 Emulsioni non clorurate D9 2.03.01.10 Oli per circutti idraulici, contenenti pob D9 2.03.01.11 Oli per circutti idraulici, contenenti pob D9 2.03.01.11 Oli sintetici per circutti idraulici, non clorurati D9 2.03.01.12 Oli per circutti idraulici, rigranaggi e lubrificazione, clorurati D9 2.03.01.13 Altri oli per circutti idraulici, rigranaggi e lubrificazione, clorurati D9 2.02.05 Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 2.02.06 Scarti di olio sintetici per circutti idraulici clorurati pob 2.02.07 No per motori, ingranaggi e lubrificazione, clorurati D9 2.03.08 Ni ri per motori, ingranaggi e lubrificazione, clorurati D9 2.03.09 Scarti di olio sinteti e termoconduttori non clorurati diversi da quelli di cui alla voce 130301 D9 2.03.09 Ni sinolati e termoconduttori, contenenti pob 2.03.00 Ni mierali isolan			
1.0.1.13* Riflurt di sgrassaggio contenenti sostanze pericolose D9 2.01.06* Oi esauriti per macchinari, contenenti alogeni D9 2.01.07* Oii minerali per macchinari, non contenenti alogeni (eccetto emulsioni e soluzioni) D9 2.01.09* Emulsioni e soluzioni per macchinari, non contenenti alogeni D9 2.01.09* Emulsioni e soluzioni per macchinari, non contenenti alogeni D9 2.01.10* Oi sintetici per macchinari D9 2.01.10* Oi sintetici per macchinari D9 2.01.10* Oi sintetici per macchinari D9 2.01.12* Cere e grassi essaurit D9 2.01.12* Cere e grassi essaurit D9 2.01.12* Fanghi di lavorazione, contenenti sostanze pericolose D9 2.01.12* Fanghi di lavorazione, contenenti sostanze pericolose D9 2.01.12* Panghi metalici (fanghi di retiffica, affialtura e lappatura) contenenti olio D9 2.01.19* Oi per macchinari, facilmente biodegradabili D9 2.01.19* Oi per macchinari, facilmente biodegradabili D9 2.03.01* Soluzioni acquose di lavaggio D9 3.01.01* Oi per circutti draulici contenenti pcb D9 3.01.01* Oi per circutti draulici contenenti pcb D9 3.01.01* Emulsioni contrate D9 3.01.09* Oi minerali per circutti idraulici, concurati D9 3.01.09* Oi minerali per circutti idraulici, concurati D9 3.01.10* Oi minerali per circutti idraulici D9 3.01.12* Oi per circutti idraulici, facilmente biodegradabili D9 3.01.12* Oi per circutti idraulici D9 3.01.12* Oi per circutti idraulici, facilmente biodegradabili D9 3.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.05* Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.06* Scarti di olio minerale per motori, ingranaggi e lubrificazione, pon clorurati D9 3.03.07* Oli minerali solanti e termoconduttori on clorurati D9 3.03.00* Oi isolanti e termoconduttori, facilmente biodegradabili D9 3.03.00* Oi isolanti e termoconduttori, facilmente biodegradabili D9 3.03.00* Oi isolanti e termoconduttori, facilmente biodegradabili D9 3.03.00* Oi isola			
2.01.06* Oil esauriti per macchinari, contenenti alogeni 2.01.07* Oil minerali per macchinari, non contenenti alogeni (eccetto emulsioni e soluzioni) 2.01.08* Emulsioni e soluzioni per macchinari, non contenenti alogeni 2.01.09* Emulsioni e soluzioni per macchinari, non contenenti alogeni 2.01.10* Oil sintetici per macchinari, non contenenti alogeni 2.01.10* Oil sintetici per macchinari, non contenenti alogeni 2.01.12* Cere e grassi esauriti 2.01.14* Fanghi di lavorazione, contenenti sostanze pericolose 2.01.14* Fanghi di lavorazione, diversi da quelli di cui alla voce 12.01.14* D9 2.01.15* Fanghi di lavorazione, diversi da quelli di cui alla voce 12.01.14* D9 2.01.19* Fanghi metallici (fanghi di rettifica, affilatura e lappatura) contenenti olio 2.01.19* Oil per macchinari, facilmente biodegradabili 2.03.01* Soluzioni acquose di lavaggio 2.03.02* Riffuti prodotti da processi di sgrassatura a vapore 2.03.01* Oil per macchinari, facilmente piodegradabili 2.03.01* Oil per misconi contrurate 2.03.01* Oil minerali per circutii idraulici, clorurati 2.03.01* Oil minerali per circutii idraulici, clorurati 2.03.01* Oil minerali per circutii idraulici, non clorurati 2.03.01* Oil minerali per circutii idraulici, non clorurati 2.03.01.12* Oil per circutii idraulici alorurati 2.03.01.13* Altri oli per circutii idraulici, ingranaggi e lubrificazione, clorurati 2.03.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati 2.03.02.05* Scarti di olio sintetici per minerali per motori, ingranaggi e lubrificazione, olorurati 2.03.02.07* Oil per motori, ingranaggi e lubrificazione, dorurati 2.03.02.08* Altri oli per motori, ingranaggi e lubrificazione, dorurati 2.03.03.09* Oil per motori, ingranaggi e lubrificazione, dorurati 2.03.03.09* Oil per motori, ingranaggi e lubrificazione, dorurati per pericuti idraulici per motori, ingranaggi e lubrificazione, dorurati per pericuti idraulici peri	11.01.09*		
2.01.07* Oli minerali per macchinari, non contenenti alogeni (eccetto emulsioni e soluzioni) 2.01.08* Emulsioni e soluzioni per macchinari, contenenti alogeni 2.01.09* Emulsioni e soluzioni per macchinari, contenenti alogeni 2.01.10* Oli sintetici per macchinari 2.01.110* Oli sintetici per macchinari 2.01.12* Cere e grassi esaunti 2.01.14* Fanghi di lavorazione, contenenti sostanze pericolose 2.01.15* Fanghi di lavorazione, contenenti sostanze pericolose 2.01.16* Fanghi metallici (fanghi di rettifica, affilatura e lappatura) contenenti olio 2.01.18* Fanghi metallici (fanghi di rettifica, affilatura e lappatura) contenenti olio 2.01.19* Oli per macchinari, facilmente biodegradabili 2.01.19* Oli per macchinari, facilmente biodegradabili 2.01.19* Oli per circuiti idraulici contenenti pob 2.03.01* Soluzioni acquouse di lavaggio 2.03.01* Oli per circuiti idraulici contenenti pob 2.03.01.04* Emulsioni clorurate 2.03.01.05* Emulsioni non clorurate 2.03.01.05* Emulsioni non clorurate 2.03.01.09* Oli minerali per circuiti idraulici, non clorurati 2.03.01.11* Oli minerali per circuiti idraulici por clorurati 2.03.01.11* Oli per circuiti idraulici, non clorurati 2.03.01.11* Altri oli per circuiti idraulici 2.09* Oli minerali per circuiti idraulici 2.09* Oli minerali per circuiti idraulici 2.09* Oli sinettici per motori, ingranaggi e lubrificazione, clorurati 2.09* Oli per motori, ingranaggi e lubrificazione 2.00* Oli per motori, ingranaggi e lubrificazione 2.00* Oli per motori, ingranaggi e lubrificazione 2.00* Oli poli solanti e termoconduttori, contenenti poruti, diversi da quelli di cui alla voce 130301 2.00* Oli insentali elemento enduttori, facilmente biodegradabili 2.00* Oli insentia intermoconduttori, facilmente biode	11.01.13*		
2.01.08* Emulsioni e soluzioni per macchinari, contenenti alogeni D9 2.01.10* Oli sintetici per macchinari i, non contenenti alogeni D9 2.01.12* Cere e grassi esauriti D9 2.01.12* Cere e grassi esauriti D9 2.01.14* Fanghi di lavorazione, contenenti sostanze pericolose D9 2.01.15* Fanghi di lavorazione, diversi da quelli di cui alla voce 12.01.14 D9 2.01.15* Fanghi di lavorazione, diversi da quelli di cui alla voce 12.01.14 D9 2.01.18* Fanghi metallici (fanghi di rettifica, affilatura e lappatura) contenenti olio D9 2.01.19* Oli per macchinari, facilmente biodegradabili D9 2.03.01* Soluzioni acquose di lavaggio D9 2.03.01* Soluzioni acquose di lavaggio D9 2.03.01* Oli per circuiti idraulici contenenti pob D9 2.03.01* Emulsioni corurate D9 2.01.01* Emulsioni corurate D9 2.01.01* Oli per circuiti idraulici contenenti pob D9 2.01.01* Oli per circuiti idraulici (contenenti pob D9 2.01.10* Oli minerali per circuiti idraulici, con clorurati D9 2.01.10* Oli per circuiti idraulici (andici), con clorurati D9 2.01.11* Oli sintetici per circuiti idraulici, non clorurati D9 2.01.12* Altri oli per circuiti idraulici (andimente biodegradabili D9 2.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 2.02.05* Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 2.02.06* Scarti di olio minerale per motori, ingranaggi e lubrificazione D9 2.02.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 2.02.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 2.02.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 2.03.00* Oli minerali isolanti e termoconduttori on clorurati D9 2.03.00* Oli minerali siolanti e termoconduttori on clorurati (alversi da quelli di cui alla voce 130301 D9 2.03.03.04* Oli isolanti e termoconduttori, facilmente biodegradabili D9 2.03.03.06* Oli minerali siolanti e termoconduttori on clorurati, diversi da quelli di cui alla voce 130301 D9 2.03.03.09* Oli isolanti e termoconduttori on clorurati (diversi da quelli d	12.01.06*		
2.01.10° Emulsioni e soluzioni per macchinari, non contenenti alogeni D9 2.01.12° Cere e grassi esauriti D9 2.01.12° Cere e grassi esauriti D9 2.01.14° Fanghi di lavorazione, contenenti sostanze pericolose D9 D9 2.01.14° Fanghi di lavorazione, contenenti sostanze pericolose D9 D9 2.01.15° Fanghi di lavorazione, diversi da quelli di cui alla voce 12 01 14 D9 D9 2.01.18° Fanghi metallici (fanghi di rettifica, affiatura e lappatura) contenenti olio D9 2.03.01° Soluzioni acquose di lavaggio D9 2.03.01° Tili di di di da processi di sgrassatura a vapore D9 D9 2.03.01° Tili di di di di da processi di sgrassatura a vapore D9 D9 D9 D9 D9 D9 D9 D	12.01.07*		
2.01.10¹ Oil sintetici per macchinari 2.01.12¹ Cere e grassi esauriti 2.01.12⁴ Cere e grassi esauriti 2.01.12⁴ Fanghi di lavorazione, contenenti sostanze pericolose D9 2.01.15 Fanghi di lavorazione, diversi da quelli di cui alla voce 12 01 14 D9 2.01.18¹ Fanghi metalicii (fanghi di rettifica, affiliatru e lappatura) contenenti olio D9 2.01.19¹ Oil per macchinari, facilmente biodegradabili D9 2.03.01¹ Soluzioni acquose di lavaggio D9 2.03.02¹ Riffuti prodotti da processi di sgrassatura a vapore D9 3.01.01⁴ Oil per circuiti idraulici contenenti pcb D9 3.01.01⁴ Oil per circuiti idraulici contenenti pcb D9 3.01.05⁺ Emulsioni olorurate D9 3.01.05⁺ Emulsioni on clorurate D9 3.01.10¹ Oil minerali per circuiti idraulici, clorurati D9 3.01.10¹ Oil per circuiti idraulici, non clorurati D9 3.01.11¹ Oil sintetici per circuiti idraulici, non clorurati D9 3.01.12¹ Oil per circuiti idraulici, acilmente biodegradabili D9 3.01.12¹ Oil per circuiti idraulici, acilmente biodegradabili D9 3.02.04¹ Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.05¹ Scarti di olio minerale per motori, ingranaggi e lubrificazione D9 3.02.06¹ Scarti di olio sintetico per motori, ingranaggi e lubrificazione D9 3.02.08² Naltri oil per motori, ingranaggi e lubrificazione D9 3.03.010 isolanti e termoconduttori, facilmente biodegradabili D9 3.03.010 isolanti e termoconduttori, facilmente biodegradabili D9 3.03.01 isolanti e termoconduttori, contenenti pcb D9 3.03.010 isolanti e termoconduttori, facilmente biodegradabili D9 3.03.010 inierali isolanti e termoconduttori non clorurati D9 3.05.010 i	12.01.08*		
2.01.122 Cere e grassi esauriti 2.01.147 Fanghi di lavorazione, contenenti sostanze pericolose 2.01.147 Fanghi di lavorazione, contenenti sostanze pericolose 2.01.187 Fanghi di lavorazione, diversi da quelli di cui alla voce 12 01 14 2.01.188 Fanghi metallici (fanghi di rettifica, affilatura e lappatura) contenenti olio 2.02.01.199 Oli per macchinari, facilmente biodegradabili 2.03.011 Soluzioni acquose di lavaggio 2.03.011 Soluzioni acquose di lavaggio 2.03.012 Riffuti prodotti da processi di sgrassatura a vapore 2.03.010 Oli per circuiti idraulici contenenti pcb 2.03.01.011 Oli per circuiti idraulici contenenti pcb 2.03.01.011 Oli per circuiti idraulici contenenti pcb 2.03.01.012 Emulsioni non clorurate 2.03.01.091 Oli minerali per circuiti idraulici, non clorurati 2.03.01.091 Oli sintetici per circuiti idraulici contenenti pcb 3.01.101 Oli sintetici per circuiti idraulici contenenti pcb 3.01.113 Altri oli per circuiti idraulici contenenti pcb 3.01.121 Oli per circuiti idraulici, non clorurati 3.01.131 Altri oli per circuiti idraulici degradabili 3.02.041 Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati 3.02.052 Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati 3.02.063 Scarti di olio sintetico per motori, ingranaggi e lubrificazione 3.02.064 Scarti di olio sintetico per motori, ingranaggi e lubrificazione 3.03.080 Oli per motori, ingranaggi e lubrificazione 3.03.080 Oli per motori, ingranaggi e lubrificazione 3.03.090 Oli siolanti e termoconduttori, contenenti pcb 3.03.090 Oli siolanti e termoconduttori, facilmente biodegradabili 3.03.001 Oli siolanti e termocondu			
2.01.141 Fanghi di lavorazione, contenenti sostanze pericolose D9 12.01.15 Fanghi di lavorazione, diversi da quelli di cui alla voce 12 01 14 D9 2.01.181 Fanghi di lavorazione, diversi da quelli di cui alla voce 12 01 14 D9 2.01.191 Oli per macchinari, facilmente biodegradabili D9 2.03.012 Soluzioni acquose di lavaggio D9 2.03.02* Rifiuti prodotti da processi di sgrassatura a vapore D9 D9 D1 D1 D1 D1 D1 D1	12.01.10*		
12.01.15 Fanghi di lavorazione, diversi da quelli di cui alla voce 12.01.14 D9 Panghi metallici (fanghi di rettifica, affiliatura e lappatura) contenenti olio D9 2.01.191 Oli per macchinari, facilmente biodegradabili D9 Oli per macchinari, facilmente biodegradabili D9 D9 2.03.012 Soluzioni acquose di lavaggio D9 Soluzioni acquose di lavaggio D9 Soluzioni acquose di lavaggio D9 D9 3.01.011 Oli per circuiti idraulici contenenti pcb D9 D9 3.01.012 Di per circuiti idraulici contenenti pcb D9 D9 3.01.012 Emulsioni non clorurate D9 D9 3.01.015 Emulsioni non clorurate D9 D9 3.01.019 Oli minerali per circuiti idraulici, non clorurati D9 3.01.102 Oli minerali per circuiti idraulici, non clorurati D9 3.01.112 Oli per circuiti idraulici, facilmente biodegradabili D9 3.01.121 Altri oli per circuiti idraulici, facilmente biodegradabili D9 3.02.041 Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.042 Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.062 Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.063 Scarti di olio sintetico per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.064 Scarti di olio sintetico per motori, ingranaggi e lubrificazione D9 3.02.074 Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.010 Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.010 Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.03 Oli isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.03 Oli isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.03 Oli isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.03 Oli isolanti e termoconduttori di della navigazione di poli di sentina della navigazione interna D9 3.05.061 Santiti delle camere a sabbia e di prodo	12.01.12*		
2.01.18" Fanghi metallici (fanghi di rettifica, affilatura e lappatura) contenenti olio D9			
2.01.19° Oli per macchinari, facilmente biodegradabili D9 2.03.02° Soluzioni acquose di lavaggio D9 2.03.02° Rifiuti prodotti da processi di sgrassatura a vapore D9 3.01.01° Oli per circuiti idraulici contenenti pcb D9 3.01.00° Emulsioni non clorurate D9 3.01.09° Di minerali per circuiti idraulici, clorurati D9 3.01.09° Oli minerali per circuiti idraulici, clorurati D9 3.01.11° Oli sintetici per circuiti idraulici, non clorurati D9 3.01.11° Oli sintetici per circuiti idraulici, facilmente biodegradabili D9 3.01.12° Oli per circuiti idraulici D9 3.01.13° Attri oli per circuiti idraulici D9 3.01.13° Attri oli per circuiti idraulici D9 3.02.04° Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.05° Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.05° Scarti di olio sintetico per motori, ingranaggi e lubrificazione D9 3.02.06° Oli per motori, ingranaggi e lubrificazione D9 3.02.06° Oli per motori, ingranaggi e lubrificazione D9 3.03.09° Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.01° Oli isolanti e termoconduttori, contenenti pcb D9 3.03.01° Oli isolanti e termoconduttori, contenenti pcb D9 3.03.09° Oli isolanti e termoconduttori contrati pcb D9 3.03.09° Oli isolanti e termoconduttori on clorurati D9 3.03.09° Oli isolanti e termoconduttori on clorurati D9 3.03.09° Oli isolanti e termoconduttori on clorurati D9 3.03.09° Oli di sentina della navigazione D9 3.05.00° Panghi di colotti di separazione olio/acqua D9 3.05.00° Panghi di colotti di separazione olio/acqua D9 3.05.00° Oli prodotti di separazione olio/acqua D9 3.05.00° Oli combustibi le carburante dies			
2.03.01* Soluzioni acquose di lavaggio 2.03.02* Rifiuti prodotti da processi di sgrassatura a vapore 2.03.02* Rifiuti prodotti da processi di sgrassatura a vapore 2.03.01.01* Oli per circuiti idraulici contenenti pcb 2.03.01.04* Emulsioni conrurate 2.09* Di minerali per circuiti idraulici, clorurati 2.01.09* Oli minerali per circuiti idraulici, non clorurati 2.01.01* Oli minerali per circuiti idraulici, non clorurati 2.02.01* Oli sintetici per circuiti idraulici, non clorurati 2.03.01.11* Oli per circuiti idraulici, taclimente biodegradabili 2.03.01.12* Oli per circuiti idraulici, taclimente biodegradabili 2.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati 2.05* Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati 2.09* Oli per motori, ingranaggi e lubrificazione, racimente biodegradabile 2.09* Oli per motori, ingranaggi e lubrificazione 2.09* Oli isolanti e termoconduttori, contenenti pcb 2.03.02.08* Altri oli per motori, ingranaggi e lubrificazione 2.09* Oli isolanti e termoconduttori, contenenti pcb 2.03.03.00* Oli isolanti e termoconduttori, contenenti pcb 2.03.03.00* Oli minerali isolanti e termoconduttori corurati, diversi da quelli di cui alla voce 130301 2.09* Oli sinetali isolanti e termoconduttori non clorurati 2.09* Oli sinetali isolanti e termoconduttori on corurati 2.09* Oli sinetali isolanti e termoconduttori 2.09* Oli sinetali isolanti e termoconduttori 2.09* Oli di sentina delle navigazione interna 2.00.00* Oli di sentina delle navigazione interna 2.00.00* Oli di sentina delle navigazione interna 2.00.00* Oli oli prodotti di separazione olio/acqua 2.00.00* Panghi di prodotti di separazione olio/acqua 2.00.00* Oli prodotti di ala separazione olio/acqua 2.00.00* Oli combustiva di rifiuti delle camere a sabbia e di prodotti di separazione olio/acqua 2.00.00* Oli combustiva di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua 2.00.00* Oli combustiva di rifiuti delle camere e sabbia e dei prodotti di separazione olio/acqua 2	12.01.18*		
2.03.02* Rifiuti prodotti da processi di sgrassatura a vapore D9 3.01.01* Oli per circuiti draulici contenenti pcb D9 3.01.05* Emulsioni clorurate D9 3.01.05* Emulsioni clorurate D9 3.01.05* Emulsioni non clorurate D9 3.01.09* Oli minerali per circuiti idraulici, clorurati D9 3.01.10* Oli sintettici per circuiti idraulici, non clorurati D9 3.01.11* Oli sintettici per circuiti idraulici D9 3.01.12* Oli per circuiti idraulici D9 3.01.13* Altri oli per circuiti idraulici D9 3.01.13* Altri oli per circuiti idraulici D9 3.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.05* Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.06* Scarti di olio sintetico per motori, ingranaggi e lubrificazione D9 3.02.08* Altri oli per motori, ingranaggi e lubrificazione D9 3.02.08* Altri oli per motori, ingranaggi e lubrificazione D9 3.02.09* Oli isolanti e termoconduttori, calmente biodegradabili D9 3.03.01* Oli isolanti e termoconduttori, contenenti pcb D9 3.03.06* Oli minerali isolanti e termoconduttori, contenenti pcb D9 3.03.06* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.06* Oli sintettici isolanti e termoconduttori D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.09* Oli sintettici isolanti e termoconduttori D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.00* Oli isolanti e termoconduttori D9 3.05.00* Oli isolanti e termoconduttori D9 3.05.00* Oli isolanti e termoconduttori D9 3.05.00* Oli della emulsioni prodotti di separazione olio/acqua D9 3.05.00* Oli della emulsioni prodotti d			
3.01.01* Oli per circuiti idraulici contenenti pcb D9			
3.01.04* Emulsioni clorurate D9 3.01.05* Emulsioni non clorurate D9 3.01.05* Emulsioni non clorurate D9 3.01.09* Oli minerali per circuiti idraulici, clorurati D9 3.01.10* Oli minerali per circuiti idraulici, non clorurati D9 3.01.11* Oli sintetici per circuiti idraulici, facilmente biodegradabili D9 3.01.13* Altri oli per circuiti idraulici D9 3.01.13* Altri oli per circuiti idraulici D9 3.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.05* Scarti di olio minerale per motori, ingranaggi e lubrificazione no clorurati D9 3.02.06* Scarti di olio sintetico per motori, ingranaggi e lubrificazione D9 3.02.07* Olio per motori, ingranaggi e lubrificazione D9 3.02.08* Altri oli per motori, ingranaggi e lubrificazione D9 3.02.09* Oli isolanti e termoconduttori, contenenti pcb D9 3.03.01* Oli isolanti e termoconduttori, contenenti pcb D9 3.03.05* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.08* Oli minerali isolanti e termoconduttori non clorurati D9 3.03.09* Oli siolanti e termoconduttori D9 3.03.09* Oli siolanti e termoconduttori non clorurati D9 3.03.09* Oli siolanti e termoconduttori D9 3.03.00* Oli siolanti e termoconduttori D9 3.03.01* Altri oli isolanti e termoconduttori D9 3.03.02* Oli di sentina delle navigazione interna D9 3.04.01* Oli di sentina delle navigazione interna D9 3.04.02* Oli di sentina delle navigazione interna D9 3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.00* Altri oli de cerburante diesel anabia e dei prodotti di separazione olio/acqua D9 3.05.00* Pargli di conduttori della navigazione elio/acqua D9 3.05.00* Altri oli delle camper a sabbia e dei prodotti di separazione olio/acqua D9 3.05.00* Pargli di conduttori della navigazione dei prodotti di separazione olio/acqua D9 3.05.00* Altri oli delle camper a sabbia e dei prodotti di separazione ol			
3.01.05* Emulsioni non clorurate 3.01.09* Oli minerali per circuiti circuiti circuiti, clorurati 3.01.10* Oli minerali per circuiti idraulici, non clorurati 3.01.11* Oli sintetici per circuiti idraulici, non clorurati 3.01.12* Oli per circuiti idraulici, facilmente biodegradabili 3.01.13* Altri oli per circuiti idraulici D9 3.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.05* Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.06* Scarti di olio sintetico per motori, ingranaggi e lubrificazione D9 3.02.07* Olio per motori, ingranaggi e lubrificazione, altri oli per motori, ingranaggi e lubrificazione D9 3.02.08* Altri oli per motori, ingranaggi e lubrificazione D9 3.02.09* Oli isolanti e termoconduttori, facilmente biodegradabile D9 3.03.00* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.00* Oli minerali isolanti e termoconduttori corurati, diversi da quelli di cui alla voce 130301 D9 3.03.00* Oli minerali isolanti e termoconduttori non clorurati D9 3.03.00* Oli isolanti e termoconduttori non clorurati D9 3.03.00* Oli isolanti e termoconduttori non clorurati D9 3.03.00* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.00* Oli isolanti e termoconduttori non clorurati D9 3.03.00* Oli isolanti e termoconduttori D9 3.04.00* Oli isolanti e termoconduttori D9 3.05.00* Altri oli di sentina della navigazione interna D9 3.05.00* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.00* Rapqhi di prodotti dal separazione olio/acqua D9 3.05.00* Rapqhi di prodotti dal separazione olio/acqua D9 3.05.00* Panghi di prodotti dal separazione olio/acqua D9 3.05.00* Panghi di prodotti dalla separazione olio/acqua D9 3.05.00* Panghi di prodotti dalla separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.02* P			
3.01.09* Oli minerali per circuiti idraulici, clorurati 3.01.10* Oli minerali per circuiti idraulici, non clorurati D9 3.01.11* Oli sintetici per circuiti idraulici D9 3.01.12* Oli per circuiti idraulici, facilmente biodegradabili D9 3.01.13* Altri oli per circuiti idraulici D9 3.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.05* Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.06* Scarti di olio sintetico per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.07* Olio per motori, ingranaggi e lubrificazione, facilmente biodegradabile D9 3.02.08* Altri oli per motori, ingranaggi e lubrificazione D9 3.02.09* Oli isolanti e termoconduttori, facilmente biodegradabile D9 3.03.01* Oli isolanti e termoconduttori, tacilmente biodegradabili D9 3.03.06* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.08* Oli sintetici isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.09* Oli isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.09* Oli isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.09* Oli isolanti e termoconduttori D9 3.04.02* Oli di sentina delle forpature dei moli D9 3.05.03* Altri oli di sentina della navigazione interna D9 3.05.03* Fanghi di collettori D9 3.05.00* Fanghi di collettori D9 3.05.00* Parodotti dalla separazione olio/acqua D9 3.05.00* Oli prodotti dalla separazione olio/acqua D9 3.05.00* Oli prodotti dalla separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.00* Fanghi de emulsioni prodotti dai processi di dissalazione			
3.01.10* Oli minerali per circuiti idraulici, non clorurati D9 3.01.11* Oli sintetici per circuiti idraulici D9 3.01.12* Oli per circuiti idraulici, facilmente biodegradabili Altri oli per circuiti idraulici D9 3.01.13* Altri oli per circuiti idraulici Altri oli per circuiti idraulici D9 3.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.05* Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.06* Scarti di olio sintetico per motori, ingranaggi e lubrificazione D9 3.02.08* Altri oli per motori, ingranaggi e lubrificazione, facilmente biodegradabile D9 3.02.09* Oli osclanti e termoconduttori, facilmente biodegradabili D9 3.03.00* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.00* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.06* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.07* Oli minerali isolanti e termoconduttori D9 3.03.08* Oli sintetici isolanti e termoconduttori D9 3.03.09* Oli isolanti e termoconduttori D9 3.05.00* Altri oli isolanti e termoconduttori D9 3.06.00* Altri oli isolanti e termoconduttori D9 3.07.00* Altri oli di sentina delle fognature dei moli D9 3.05.00* Altri oli di sentina delle fognature dei moli D9 3.05.00* Fanghi di prodotti dil separazione olio/acqua D9 3.05.00* Fanghi di collettori D9 3.05.00* Acque oleose prodotte dalla separazione olio/acqua D9 3.07.01* Oli combustibile e car			
3.01.11* Oli sintetici per circuiti idraulici D9 3.01.12* Oli per circuiti idraulici, facilmente biodegradabili D9 3.01.13* Altri oli per circuiti idraulici Altri oli per circuiti idraulici D9 3.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.05* Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.06* Scarti di olio sintetico per motori, ingranaggi e lubrificazione D9 3.02.07* Olio per motori, ingranaggi e lubrificazione, facilmente biodegradabile D9 3.02.08* Altri oli per motori, ingranaggi e lubrificazione D9 3.02.08* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.01* Oli isolanti e termoconduttori, contenenti pcb D9 3.03.00* Oli minerali isolanti e termoconduttori corurati, diversi da quelli di cui alla voce 130301 D9 3.03.08* Oli sintetici isolanti e termoconduttori non clorurati D9 3.03.09* Oli siolanti e termoconduttori non clorurati D9 3.03.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.00* Oli di sentina della navigazione interna D9 3.04.01* Oli di sentina della navigazione interna D9 3.04.02* Oli di sentina della navigazione interna D9 3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi da collettori D9 3.05.03* Fanghi da collettori D9 3.05.03* Fanghi da collettori D9 3.05.03* Miscugli di riffuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.05.03* Miscugli di riffuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.05.03* Miscugli di riffuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.05.03* Miscugli di riffuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.03* Altri carburanti (comprese le miscele) 3.07.03* Altri carburanti (comprese le miscele)			
3.01.12* Oli per circuiti idraulici, facilmente biodegradabili Altri oli per circuiti idraulici D9 3.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.05* Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.06* Scarti di olio sintetico per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.07* Olio per motori, ingranaggi e lubrificazione, facilmente biodegradabile D9 3.02.08* Altri oli per motori, ingranaggi e lubrificazione, facilmente biodegradabile D9 3.02.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.01* Oli isolanti e termoconduttori, contenenti pcb 3.03.00* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.08* Oli minerali isolanti e termoconduttori non clorurati D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.00* Oli isolanti e termoconduttori D9 3.04.01* Oli di sentina della navigazione interna D9 3.04.02* Oli di sentina della navigazione interna D9 3.05.01* Riffuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.02* Fanghi da collettori D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.03* Altri carburanti (comprese le miscele) 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione			
3.01.13* Altri oli per circuiti idraulici D9 3.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.05* Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.06* Scarti di olio sintetico per motori, ingranaggi e lubrificazione D9 3.02.07* Olio per motori, ingranaggi e lubrificazione D9 3.02.09* Altri oli per motori, ingranaggi e lubrificazione D9 3.02.09* Oli isolanti e termoconduttori, facilmente biodegradabile D9 3.03.01* Oli isolanti e termoconduttori, contenenti pcb D9 3.03.00* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.06* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.09* Oli isolanti e termoconduttori non clorurati D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.10* Altri oli isolanti e termoconduttori D9 3.03.10* Altri oli isolanti e termoconduttori D9 3.04.01* Oli di sentina della navigazione interna D9 3.04.02* Oli di sentina della navigazione interna D9 3.05.02* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.03* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi di prodotti dalla separazione olio/acqua D9 3.05.09* Miscugli di riffuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.05.09* Miscugli di riffuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.05.09* Miscugli di riffuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel 3.07.03* Altri carburanti (comprese le miscele) 3.08.04* Fanghi ed emulsioni prodotti di processi di dissalazione			
3.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.05* Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.06* Scarti di olio sintetico per motori, ingranaggi e lubrificazione D9 3.02.07* Olio per motori, ingranaggi e lubrificazione, facilmente biodegradabile D9 3.02.08* Altri oli per motori, ingranaggi e lubrificazione D9 3.02.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.01* Oli isolanti e termoconduttori, contenenti pcb D9 3.03.06* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.07* Oli minerali isolanti e termoconduttori non clorurati D9 3.03.08* Oli isolanti e termoconduttori D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.010* Altri oli isolanti e termoconduttori D9 3.04.01* Oli di sentina della navigazione interna D9 3.04.02* Oli di sentina delle fognature dei moli D9 3.04.02* Altri oli di entina della navigazione interna D9 3.05.06* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.03* Altri carburanti (comprese le miscele) 3.08.01* Fanghi ed emulsioni prodotti di processi di dissalazione			D9
3.02.04* Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati D9 3.02.05* Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati D9 3.02.06* Scarti di olio sintetico per motori, ingranaggi e lubrificazione D9 3.02.07* Olio per motori, ingranaggi e lubrificazione, facilmente biodegradabile D9 3.02.08* Altri oli per motori, ingranaggi e lubrificazione D9 3.02.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.01* Oli isolanti e termoconduttori, contenenti pcb D9 3.03.06* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.07* Oli minerali isolanti e termoconduttori non clorurati D9 3.03.08* Oli sintetici isolanti e termoconduttori D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.10* Altri oli isolanti e termoconduttori D9 3.03.10* Oli idi sentina della navigazione interna D9 3.04.01* Oli di sentina della navigazione interna D9 3.04.02* Oli di sentina della fognature dei moli D9 3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi da collettori D9 3.05.03* Fanghi da collettori D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.01* Colio combustibile e carburante diesel D9 3.07.01* Farghi ed emulsioni prodotti dai processi di dissalazione D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione	13.01.13^	Altri oli per circuiti idraulici	D 9
3.02.06* Scarti di olio sintetico per motori, ingranaggi e lubrificazione 3.02.07* Olio per motori, ingranaggi e lubrificazione, facilmente biodegradabile 3.02.08* Altri oli per motori, ingranaggi e lubrificazione 3.02.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.01* Oli isolanti e termoconduttori, contenenti pob D9 3.03.06* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.07* Oli minerali isolanti e termoconduttori non clorurati D9 3.03.08* Oli sintetici isolanti e termo conduttori D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.10* Altri oli isolanti e termoconduttori D9 3.03.10* Altri oli isolanti e termoconduttori D9 3.04.01* Oli di sentina della navigazione interna D9 3.04.02* Oli di sentina della navigazione interna D9 3.04.03* Altri oli di sentina della navigazione D9 3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.07* Acque oleose prodotte dalla separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione	13.02.04*	Scarti di olio minerale per motori, ingranaggi e lubrificazione, clorurati	D9
3.02.06* Scarti di olio sintetico per motori, ingranaggi e lubrificazione 3.02.07* Olio per motori, ingranaggi e lubrificazione, facilmente biodegradabile 3.02.08* Altri oli per motori, ingranaggi e lubrificazione 3.02.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.01* Oli isolanti e termoconduttori, contenenti pob D9 3.03.06* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.07* Oli minerali isolanti e termoconduttori non clorurati D9 3.03.08* Oli sintetici isolanti e termo conduttori D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.10* Altri oli isolanti e termoconduttori D9 3.03.10* Altri oli isolanti e termoconduttori D9 3.04.01* Oli di sentina della navigazione interna D9 3.04.02* Oli di sentina della navigazione interna D9 3.04.03* Altri oli di sentina della navigazione D9 3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.07* Acque oleose prodotte dalla separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione	13.02.05*	Scarti di olio minerale per motori, ingranaggi e lubrificazione, non clorurati	D9
3.02.07* Olio per motori, ingranaggi e lubrificazione, facilmente biodegradabile D9 3.02.08* Altri oli per motori, ingranaggi e lubrificazione D9 3.02.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.01* Oli isolanti e termoconduttori, contenenti pcb D9 3.03.06* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.07* Oli minerali isolanti e termoconduttori non clorurati D9 3.03.08* Oli sintetici isolanti e termoconduttori D9 3.03.09* Oli isolanti e termoconduttori D9 3.03.10* Altri oli isolanti e termoconduttori D9 3.04.01* Oli di sentina della navigazione interna D9 3.04.02* Oli di sentina della navigazione interna D9 3.04.03* Altri oli di sentina della navigazione D9 3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.02* Fanghi da collettori D9 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.07* Acque oleo	13.02.06*		
3.02.08* Altri oli per motori, ingranaggi e lubrificazione 3.02.09* Oli isolanti e termoconduttori, facilmente biodegradabili 3.03.01* Oli isolanti e termoconduttori, contenenti pcb 3.03.06* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.07* Oli minerali isolanti e termoconduttori non clorurati 3.03.07* Oli minerali isolanti e termoconduttori non clorurati 3.03.08* Oli sintetici isolanti e termoconduttori 3.03.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.10* Altri oli isolanti e termoconduttori D9 3.04.01* Oli di sentina della navigazione interna 3.04.02* Oli di sentina della navigazione 3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua 3.05.02* Fanghi di prodotti di separazione olio/acqua 3.05.02* Fanghi da collettori D9 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua 3.05.06* Oli prodotti dalla separazione olio/acqua 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua 3.07.01* Olio combustibile e carburante diesel D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione			
3.02.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.01* Oli isolanti e termoconduttori, contenenti pcb D9 3.03.06* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.07* Oli minerali isolanti e termoconduttori non clorurati D9 3.03.08* Oli sintetici isolanti e termoconduttori D9 3.03.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.10* Altri oli isolanti e termoconduttori D9 3.04.01* Oli di sentina della navigazione interna D9 3.04.02* Oli di sentina delle fognature dei moli D9 3.04.03* Altri oli di sentina della navigazione D9 3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.02* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.02* Petrolio D9 3.08.01* <			D9
3.03.01* Oli isolanti e termoconduttori, contenenti pcb 3.03.06* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 D9 3.03.07* Oli minerali isolanti e termoconduttori non clorurati D9 3.03.08* Oli sintetici isolanti e termo conduttori D9 3.03.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.10* Altri oli isolanti e termoconduttori D9 3.04.01* Oli di sentina della navigazione interna D9 3.04.02* Oli di sentina della fognature dei moli D9 3.04.03* Altri oli di sentina della navigazione D9 3.05.01* Riffuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.07* Acque oleose prodotte dalla separazione olio/acqua D9 3.05.08* Miscugli di riffuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.02* Petrolio D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione	13.02.09*		D9
3.03.06* Oli minerali isolanti e termoconduttori clorurati, diversi da quelli di cui alla voce 130301 3.03.07* Oli minerali isolanti e termoconduttori non clorurati 3.03.08* Oli sintetici isolanti e termo conduttori 3.03.09* Oli isolanti e termoconduttori, facilmente biodegradabili 3.03.10* Altri oli isolanti e termoconduttori 3.04.01* Oli di sentina della navigazione interna 3.04.02* Oli di sentina della fognature dei moli 3.04.03* Altri oli di sentina della navigazione 3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua 3.05.02* Fanghi di prodotti di separazione olio/acqua 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua 3.05.07* Acque oleose prodotte dalla separazione olio/acqua 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua 3.07.01* Olio combustibile e carburante diesel 3.07.02* Petrolio 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione	13.03.01*		D9
3.03.07* Oli minerali isolanti e termoconduttori non clorurati D9 3.03.08* Oli sintetici isolanti e termo conduttori D9 3.03.09* Oli isolanti e termoconduttori, facilmente biodegradabili D9 3.03.10* Altri oli isolanti e termoconduttori D9 3.04.01* Oli di sentina della navigazione interna D9 3.04.02* Oli di sentina della navigazione interna D9 3.04.03* Altri oli di sentina della navigazione D9 3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.07* Acque oleose prodotte dalla separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.02* Petrolio D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione D9	13.03.06*		D9
3.03.08* Oli sintetici isolanti e termo conduttori 3.03.09* Oli isolanti e termoconduttori, facilmente biodegradabili 3.03.10* Altri oli isolanti e termoconduttori 3.04.01* Oli di sentina della navigazione interna 3.04.02* Oli di sentina della fognature dei moli 3.04.03* Altri oli di sentina della navigazione 3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua 3.05.02* Fanghi di prodotti di separazione olio/acqua 3.05.03* Fanghi da collettori 3.05.06* Oli prodotti dalla separazione olio/acqua 3.05.07* Acque oleose prodotte dalla separazione olio/acqua 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua 3.07.01* Olio combustibile e carburante diesel 3.07.02* Petrolio 3.07.03* Altri carburanti (comprese le miscele) 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione	13.03.07*		D9
3.03.10* Altri oli isolanti e termoconduttori 3.04.01* Oli di sentina della navigazione interna 3.04.02* Oli di sentina delle fognature dei moli 3.04.03* Altri oli di sentina della navigazione 3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.07* Acque oleose prodotte dalla separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.02* Petrolio 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione	13.03.08*	Oli sintetici isolanti e termo conduttori	D9
3.03.10* Altri oli isolanti e termoconduttori 3.04.01* Oli di sentina della navigazione interna 3.04.02* Oli di sentina delle fognature dei moli 3.04.03* Altri oli di sentina della navigazione 3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.07* Acque oleose prodotte dalla separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.02* Petrolio 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione	13.03.09*	Oli isolanti e termoconduttori, facilmente biodegradabili	D9
3.04.01* Oli di sentina della navigazione interna D9 3.04.02* Oli di sentina delle fognature dei moli D9 3.04.03* Altri oli di sentina della navigazione D9 3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.07* Acque oleose prodotte dalla separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.02* Petrolio D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione D9	13.03.10*		D9
3.04.03* Altri oli di sentina della navigazione 3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua 3.05.02* Fanghi di prodotti di separazione olio/acqua 3.05.03* Fanghi da collettori 3.05.06* Oli prodotti dalla separazione olio/acqua 3.05.07* Acque oleose prodotte dalla separazione olio/acqua 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua 3.07.01* Olio combustibile e carburante diesel 3.07.02* Petrolio 3.07.03* Altri carburanti (comprese le miscele) 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione D9 3.08.01* Panghi ed emulsioni prodotti dai processi di dissalazione	13.04.01*		D9
3.04.03* Altri oli di sentina della navigazione 3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua 3.05.02* Fanghi di prodotti di separazione olio/acqua 3.05.03* Fanghi da collettori 3.05.06* Oli prodotti dalla separazione olio/acqua 3.05.07* Acque oleose prodotte dalla separazione olio/acqua 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua 3.07.01* Olio combustibile e carburante diesel 3.07.02* Petrolio 3.07.03* Altri carburanti (comprese le miscele) 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione D9 3.08.01* Panghi ed emulsioni prodotti dai processi di dissalazione	13.04.02*		D9
3.05.01* Rifiuti solidi delle camere a sabbia e di prodotti di separazione olio/acqua D9 3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.07* Acque oleose prodotte dalla separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.02* Petrolio D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione D9	13.04.03*		D9
3.05.02* Fanghi di prodotti di separazione olio/acqua D9 3.05.03* Fanghi da collettori D9 3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.07* Acque oleose prodotte dalla separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.02* Petrolio D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione D9	13.05.01*		D9
3.05.03* Fanghi da collettori 3.05.06* Oli prodotti dalla separazione olio/acqua 3.05.07* Acque oleose prodotte dalla separazione olio/acqua 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.02* Petrolio 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione D9	13.05.02*		D9
3.05.06* Oli prodotti dalla separazione olio/acqua D9 3.05.07* Acque oleose prodotte dalla separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.02* Petrolio D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione D9	13.05.03*	Fanghi da collettori	D9
3.05.07* Acque oleose prodotte dalla separazione olio/acqua D9 3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.02* Petrolio D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione D9	13.05.06*		D9
3.05.08* Miscugli di rifiuti delle camere a sabbia e dei prodotti di separazione olio/acqua D9 3.07.01* Olio combustibile e carburante diesel D9 3.07.02* Petrolio D9 3.07.03* Altri carburanti (comprese le miscele) D9 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione D9	13.05.07*		
3.07.01*Olio combustibile e carburante dieselD93.07.02*PetrolioD93.07.03*Altri carburanti (comprese le miscele)D93.08.01*Fanghi ed emulsioni prodotti dai processi di dissalazioneD9	13.05.08*		D9
3.07.02*PetrolioD93.07.03*Altri carburanti (comprese le miscele)D93.08.01*Fanghi ed emulsioni prodotti dai processi di dissalazioneD9	13.07.01*		
3.07.03* Altri carburanti (comprese le miscele) 3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione D9	13.07.02*	Petrolio	D9
3.08.01* Fanghi ed emulsioni prodotti dai processi di dissalazione D9	13.07.03*		
	13.08.01*		D9
3.08.02* Altre emulsioni D9	13.08.02*	Altre emulsioni	D9


14.06.04*	Fanghi o rifiuti solidi, contenenti solventi alogenati	D9
14.06.05*	Fanghi o rifiuti solidi, contenenti altri solventi	D9
16.07.08*	Rifiuti contenenti olio	D9
16.07.09*	Rifiuti contenenti altre sostanze pericolose	D9
17.05.03*	Terra e rocce, contenenti sostanze pericolose	R12-D9
17.05.04	Terra e rocce, diverse da quelle di cui alla voce 17 05 03	R5-R12-D9
17.05.05*	Fanghi di dragaggio, contenente sostanze pericolose	D9
17.05.06	Fanghi di dragaggio, diversa da quella di cui alla voce 17 05 05	R5-R12-D9
17.05.07*	Pietrisco per massicciate ferroviarie, contenente sostanze pericolose	R12-D9
17.05.08	Pietrisco per massicciate ferroviarie, diverso da quello di cui alla voce 17 05 07	R5-R12-D9
17.09.03*	Altri rifiuti dell'attivita' di costruzione e demolizione (compresi rifiuti misti) contenenti sostanze	R12-D9
	pericolose	
17.09.04	Rifiuti misti dell'attivita' di costruz. e dem., diversi da quelli di cui alle voci 17 09 01, 17 09 02 e	R12-D9
	17 09 03	
19.02.05*	Fanghi prodotti da trattamenti chimico-fisici, contenenti sostanze pericolose	D9
19.02.06	Fanghi prodotti da trattamenti chimico-fisici, diversi da quelli di cui alla voce 19 02 05	D9
19.02.07*	Oli e concentrati prodotti da processi di separazione	D9
19.08.02	Rifiuti dell'eliminazione della sabbia	D9
19.08.05	Fanghi prodotti dal trattamento delle acque reflue urbane	D9
19.08.09	Miscele di oli e grassi prodotte dalla separaz. olio/acqua, cont. esclusivamente oli e grassi	D9
	commestibili	
19.08.10*	Miscele di oli e grassi prodotte dalla separazione olio/acqua, diverse da quelle di cui alla voce 19 08 09	D9
19.08.11*	Fanghi prodotti dal tratt. biologico delle acque reflue industriali, contenenti sostanze pericolose	D9
19.08.12	Fanghi prodotti dal tratt. biologico delle acque reflue industriali, diversi da quelli di cui alla voce	
	19 08 11	D 9
19.08.13*	Fanghi contenenti sostanze pericolose prodotti da altri trattamenti delle acque reflue industriali	
10.00.10	Transfill content a cottanze periodoco prodotti da ditiri trattamenti delle deque rende industriali	DO
		D9
19.08.14	Fanghi prodotti da altri tratt. delle acque reflue industriali, diversi da quelli di cui alla voce 19 08	D9
10.10.07	13	
19.12.07	Legno, diverso da quello di cui alla voce 19.12.06	D9
19.13.01*	Rifiuti solidi prodotti dalle operazioni di bonifica dei terreni, contenenti sostanze pericolose	D9
19.13.02	Rifiuti solidi prodotti dalle operazioni di bonifica dei terreni, diversi da quelli di cui alla voce 19	R5-R12-D9
19.13.03*	13 01 Fanghi prodotti dalle operazioni di bonifica dei terreni, contenenti sostanze pericolose	D9
19.13.04	Fanghi prodotti dalle operazioni di bonifica dei terreni, diversi da quelli di cui alla voce 19 13 03	D9
19.13.05*	Fanghi prodotti dalle operazioni di boninca delle acque di falda, contenenti sostanze	D9
	pericolose	
19.13.06	Fanghi prodotti dalle operazioni di risanamento delle acque di falda, diversi da quelli di cui alla voce 19 13 05	D9
20.01.38	Legno, diverso da quello di cui alla voce 20.01.37	D9
20.03.01	Rifiuti urbani non differenziati	D9
20.03.03	Rifiuti della pulizia stradale	R12-D9
20.03.04	Fanghi delle fosse settiche	D9

STABILIRE che la presente autorizzazione scade il 28.04.2021 e potrà essere rinnovata previa presentazione al Settore Tutela Ambiente di apposita domanda, entro 180 giorni dalla scadenza, corredata da una relazione asseverata sullo stato di fatto dell'impianto, nonché dagli eventuali provvedimenti assunti da altri Enti in ordine allo svolgimento delle singole campagne di attività e relativi a prescrizioni integrative o divieti.

SPECIFICARE

- che la presente autorizzazione non esonera la ditta dal conseguimento di ogni altro provvedimento di competenza di altre Autorità, previsto dalla normativa vigente, per l'esercizio dell'attività in questione;
- che perde di efficacia il D.D. n. 662 del 14.10.2011.

FARE PRESENTE che la Ditta TORTORA VITTORIO SRL dovrà osservare le seguenti prescrizioni:

a) la gestione degli impianti:


- -dovranno essere condotti nell'osservanza di tutti gli adempimenti prescritti dalle vigenti disposizioni di legge e regolamenti e l'attività dovrà essere svolta adottando tutte quelle misure necessarie per evitare l'insorgenza di problemi igienico-sanitari e/o ambientali; in particolare si richiamano gli obblighi in materia di salute e di sicurezza sul lavoro:
- -devono essere evitati odori, rumori e/o altre emissioni moleste;
- -devono essere assunte tutte le precauzioni al fine di evitare spandimenti accidentali di effluenti liquidi;
- -devono essere posti in essere adeguati sistemi di protezione dalla diffusione delle polveri durante la movimentazione dei rifiuti;
- -deve essere data adeguata informazione agli operatori addetti agli impianti sul funzionamento degli stesso e sulle cautele da adottare nella movimentazione e nel trattamento dei rifiuti, nonché sulle modalità e mezzi di intervento in caso di eventuali incidenti;
- -l'eventuale scarico delle acque di abbattimento delle polveri dovrà essere autorizzato ai sensi della vigente normativa;

b) lo svolgimento campagne:

- per lo svolgimento delle singole campagne in Regione Campania, la ditta TORTORA VITTORIO SRL, dovrà osservare le disposizioni previste dalla deliberazione di Giunta Regionale n. 1411/07 e successive modifiche ed integrazioni. In altri casi occorre attenersi a quanto prescritto dagli Enti competenti;
- deve essere avviata, qualora dovuta, procedura di valutazione di impatto ambientale, ovvero verifica di assoggettabilità alla stessa, in occasione della comunicazione per lo svolgimento delle singole campagne. In tal caso occorre sospendere l'installazione dell'impianto fino alla definizione della procedura;
- lo stoccaggio dei rifiuti deve avvenire secondo la normativa vigente;
- la comunicazione di inizio campagna, ivi compresa la documentazione di cui al punto 10.1. della DGRC n. 1411/07, deve essere inviata, quando trattasi di campagna svolta nella Regione Campania, anche all'Amministrazione Provinciale competente che provvederà ad effettuare i controlli d'istituto, al Comune nel cui territorio la stessa è prevista, all'A.S.L. competente ed all'A.R.P.A.C.;
- devono essere rispettate tutte le norme relative agli obblighi di cui al D.Lgs. n. 152/06 in materia di gestione dei rifiuti (registri, formulari, MUD, ecc.) e, quando trattasi di campagna svolta nella Regione Campania, deve essere effettuata la comunicazione di cui alla L.R. n. 4/07;
- devono essere osservate le modalità di esecuzione dei test di cessione sui materiali sottoposti a recupero di cui all'allegato 3 del D.M. 05.02.98;
- per ogni singola campagna di attività dell'impianto mobile sono dovute le garanzie finanziarie di cui alla lettera g) – comma 11 – dell'art. 208 del D. Lgs. 152/06 che, per la Regione Campania, devono essere prestate a favore del Presidente della Regione, con le modalità previste dalla deliberazione di Giunta Regionale n. 1411 del 27.07.07;

DI SPECIFICARE espressamente, ai sensi dell'art. 3 comma 4 della L. n. 241/90 e s.m.i., che avverso il presente decreto è ammesso ricorso giurisdizionale al T.A.R. competente o, in alternativa, ricorso straordinario al Capo dello Stato, nei rispettivi termini di sessanta e centoventi giorni dalla sua notifica.

TRASMETTERE la presente autorizzazione alla Ditta TORTORA VITTORIO SRL, al Sindaco del Comune di Nocera Inferiore, all'Amministrazione Provinciale di Salerno, all'A.R.P.A.C, alla Direzione Generale per L'Ambiente e L'Ecosistema della Regione Campania, alla Sezione Regionale Albo Gestore Ambientali c/o CCIAA di Napoli, a tutte le Regioni d'Italia con preghiera di trasmissione alle rispettive Province, nonchè alle Province Autonome di Trento e Bolzano.

INVIARE il presente decreto al Settore Bollettino Ufficiale per la pubblicazione.

Dr. Antonello Barretta