
i .

LINEE GUIDA PER LA GESTIONE RIFIUTI A CARICO DEGLI AGGIUDICA TARI
DI APPAL TI E SERVIZI

Attività

Versione

1.0

Redazione

Verifica

Condivisione

Approvazione

Data di elaborazione

22/11/2012

Responsabile

Unità Organizzazione, Sviluppo e Qualità

Condirettore Generale Legale e Patrimonio

Condirettore Generale Tecnico

Rappresentante della Direzione per la Qualità

Rappresentante della Direzione del Sistema di

Gestione Ambientale

Amministratore Unico

Paragrafi aggiornati

••


~ Linee guida per la gestione rifiuti a carico degli aggiudicatari di appalti e servizi

INDICE

Art. 1: Scopo e ambito di applicazione

Art. 2: Smaltimento di rifiuti per servizi e opere non sottoposte a procedimenti

autorizzativi ambientali

Art. 3: Attività di recupero dei rifiuti

Art. 4: Terre e rocce da scavo

•
.•

Condirezione Generale Legale e Patrimonio I Condirezione Generale Tecnica 2 ..•


~ Linee guida per la gestione rifiuti a carico degli aggiudicatari di appalti e servizi

Art.1: Scopo e ambito di applicazione

Il presente Regolamento riporta le prescrizioni in materia di rifiuti che gli aggiudicatari

devono rispettare nello svolgimento delle attività (lavori e servizi) affidate da ANAS

S.pA

Tali prescrizioni sono obblighi contrattuali, ove applicabili, per l'aggiudicatario ed hanno

l'obiettivo di mitigare gli impatti ambientali generati dalle attività di servizi e di lavori e,

al fine di attuare la Politica Ambientale di ANAS, allegata alla presente.

Gli adempimenti contrattuali che seguono, relativi agli aspetti ambientali

connessi alle attività oggetto dell'appalto, si applicano ai servizi e alle opere non

sottoposti a procedimenti autorizzativi di carattere ambientale (Valutazione

d'Impatto Ambientale, Valutazione di Incidenza, Screening, etc).

Il presente Regolamento deve essere allegato ai capitolati di appalto e farà parte

integrante dei contratti.

Art. 2: Smaltimento di rifiuti per servizi e opere non sottoposte a procedimenti

autorizzativi ambientali

Gli aggiudicatari sono produttori/detentori di tutti i rifiuti prodotti nell'ambito delle attività

oggetto dell'appalto.

I principali riferimenti normativi per la gestione dei rifiuti speciali prodotti nel corso delle

attività svolte dalle ditte aggiudicatori di lavori e/o servizi per conto di ANAS, sono

contenute nella Parte Quarta - Norme in materia di gestione dei rifiuti e di bonifica dei

siti inquinati, del O.lgs. Governo n° 152del 03/04/2006 "Norme in materia ambientale".

A11'awio dei lavori/servizi l'aggiudicatario fornirà un Piano di gestione Rifiuti che

identifichi tutte le tipologie di rifiuto per le quali l'aggiudicatario risulti essere il

"produttore/detentore". Inparticolare il Piano deve contenere:

• i rifiuti prodotti: il produttore del rifiuto deve prowedere alla corretta

classificazione e caratterizzazione del rifiuto attraverso l'analisi dell'attività che

lo ha generato e della sua composizione e dei valori limite di concentrazione

delle sostanze pericolose attraverso l'utilizzo di laboratori accreditati. La

Condirezione Generale Legale e Patrimonio I Condirezione Generale Tecnica 3


tiro Linee guida per la gestione rifiuti a carico degli aggiudicatari di appalti e servizi
Q.!J

Stazione Appaltante e/o la Direzione dei Lavori può richiedere all'aggiudicatario

evidenza delle informazioni utilizzate per la classificazione e caratterizzazione

del rifiuto e copia del certificato di analisi emesso dal laboratorio accreditato;

• le modalità di deposito temporaneo: l'aggiudicatario deve depositare i rifiuti

prodotti in area adibite a "deposito temporaneo" nel rispetto delle norme

tecniche, modalità di stoccaggio, e dei limiti temporali e quantitativi previsti dalla

normativa vigente, evitando qualunque commistione tra i rifiuti e suolo non

protetto;

• la documentazione relativa all'idoneità amministrativa dei trasportatori: il

trasporto dei rifiuti può essere effettuato dalle stesse imprese produttrici dei

rifiuti se regolarmente iscritte all'Albo Nazionale Gestori Ambientali per il

trasporto in conto terzi alla categoria idonea. Alla Stazione Appaltante e/o alla

Direzione dei Lavori deve essere fornita l'evidenza delle necessarie iscrizioni

all'Albo Gestori Ambientali. Nel caso in cui il produttore dei rifiuti deve affidare

gli stessi ad altri soggetti regolarmente iscritti all'Albo Nazionale Gestori

Ambientali per il trasporto in conto terzi, deve accertare che il soggetto

trasportatore sia iscritto alla categoria idonea. L'aggiudicatario fornisce alla

Stazione Appaltante copia degli atti autorizzatori di iscrizione posseduti dai

soggetti ai quali intende affidare l'operazione di trasporto;

• la documentazione relativa all'idoneità amministrativa degli impianti di

smaltimento e di recupero utilizzati: l'aggiudicatario deve assicurarsi che gli

impianti presso i quali awiene il conferimento dei rifiuti siano regolarmente

autorizzati ad una o più operazioni di smaltimento e/o recupero tra quelle

elencate negli allegati B e C della Parte quarta del D.Lgs. 152/2006 -

L'aggiudicatario fornisce alla Stazione Appaltante copia degli atti autorizzatori/di

iscrizione posseduti dai soggetti ai quali intende affidare l'operazione
smaltimento o recupero.

L'aggiudicatario si impegna a fornire alla Stazione Appaltante, entro i termini di legge,

una copia della documentazione prevista dalla normativa vigente atta a far cessare

ogni responsabilità del produttore/detentore circa il corretto awio a smaltimento o

recupero dei rifiuti ("quarta copia del formulario di identificazione dei rifiuti" e "certificato

di awenuto smaltimento"). L'aggiudicatario, in qualità di produttore dei rifiuti, dispone di

un regolare Registro di carico e scarico dei rifiuti, prowedendo a tenerlo aggiornato

conformemente alle modalità e tempistiche di compilazione previste dalla normativa

Condirezione Generale Legale e Patrimonio I Condirezione Generale Tecnica 4 ,


~ Linee guida per la gestione rifiuti a carico degli aggiudicatari di appalti e servizi

vigente in materia. L'aggiudicatario fornisce alla Stazione Appaltante e/o alla Direzione

dei Lavori, dietro esplicita richiesta, copia della documentazione (FIR e registro di

carico e scarico) per la verifica della corretta gestione dei rifiuti.

Art. 3: Attività di recupero dei rifiuti

Il consumo di risorse naturali, di prodotti, di materie prime rappresenta un aspetto

ambientale trasversale a tutte le lavorazioni affidate in appalto da ANAS.

ANAS incentiva quanto possibile, nel rispetto delle norme tecniche di costruzione, il

recupero di risorse naturali, prodotti e materie prime attraverso specifiche indicazioni

nei capitolati di appalto.

ANAS, a tal fine, individua nell'applicazione del Decreto Mnisteriale 5 febbraio 1998

"Individuazione dei rifiuti pericolosi sottoposti alle procedure semplificate di recupero ai

sensi degli art. 31 e 33 del D.Lgs. 5 febbraio 1997 n.22" il riferimento legislativo per

l'individuazione delle attività, dei procedimenti e dei metodi di riciclaggio e di recupero

di specifiche tipologie di rifiuti non pericolosi sottoposti a procedura semplificata.

Tali attività, condotte dalla ditta aggiudicataria o da una ditta fornitrice di quest'ultima,

devono garantire l'ottenimento di prodotti, materie prime o di materie secondarie con

caratteristiche merceologiche conformi alla normativa tecnica di settore o, comunque,

nelle forme usualmente commercializzate. In particolare, i prodotti, le materie prime e

le materie prime secondarie ottenuti dal riciclaggio e dal recupero dei rifiuti individuati

dal decreto non devono presentare caratteristiche di pericolo superiori a q uelle dei

prodotti e delle materie ottenuti dalla lavorazione di materie prime vergini.

In caso di attività di recupero da svolgere in sito mediante impianti mobili,

l'aggiudicatario dovrà presentare la Comunicazione di Inizio di Attività di recupero alla

Provincia territorialmente competente prevedendo:

• il tipo, la quantità e le caratteristiche dei rifiuti da smaltire;

• il ciclo di provenienza dei rifiuti;

• le condizioni per la realizzazione e l'esercizio degli impianti;

• le caratteristiche dell'impianto di smaltimento;

• la qualità delle emissioni e degli scarichi idrici nell'ambiente.

Condirezione Generale Legale e Patrimonio I Condirezione Generale Tecnica 5


~ Linee guida per la gestione rifiuti a carico degli aggiudicatari di appalti e servizi

Di tale Comunicazione deve fornire copia alla Direzione dei Lavori.

Nello specifico delle attività di recupero di conglomerato bituminoso, proveniente da

attività di scarifica del manto stradale mediante fresatura a freddo e costituito da

bitume e inerti, l'aggiudicatario potrà prowedere alloro recupero attraverso le seguenti

attività:

• produzione di conglomerato bituminoso vergine a caldo e a freddo;

• realizzazione di rilevati e sottofondi stradali, previa esecuzione del test di

cessione;

• produzione di materiali per costruzioni stradali mediante selezione preventiva

attraverso macinazione, vagliatura, separazione delle frazioni indesiderate ed

eventuale miscelazione con materia inerte vergine e test di cessione.

A richiesta, l'aggiudicatore fornisce copia di tale progetto di recupero dei conglomerati

bituminosi alla Direzione dei Lavori.

Per il recupero di rifiuti derivanti da attività di demolizione, frantumazione e costruzione

costituito da materiale inerte anche con presenza di frazioni metalliche, legno, plastica,

carta e isolanti, l'aggiudicatario deve prowedere alla massimizzazione del loro

recupero attraverso le seguenti attività:

• messa in riserva di rifiuti inerti per la produzione di materie prime secondarie

per l'edilizia, mediante fasi meccaniche e tecnologicamente interconnesse di

macinazione, vagliatura, selezione granulometrica e separazione della frazione

metallica e delle frazioni indesiderate per l'attenimento di frazioni inerti di natura

lapidea a granulometria idonea e selezionata, con eluato del test di cessione

conforme a quanto previsto dal decreto;

• utilizzo per recuperi ambientali previo trattamento mediante fasi meccaniche e

tecnologicamente interconnesse di macinazione, vagliatura, selezione

granulometrica e separazione della frazione metallica e delle frazioni

indesiderate per l'ottenimento di frazioni inerti di natura lapidea a granulometria

idonea e selezionata, con esecuzione del test di cessione sul rifiuto tal quale

conforme a quanto previsto dal decreto;

• utilizzo per la realizzazione di rilevati e sottofondi stradali previo trattamento

mediante fasi meccaniche e tecnologicamente interconnesse di macinazione,

vagliatura, selezione granuiùmdrica e separaziune della frazione metallica e

Condirezione Generale Legale e Patrimonio I Condirezione Generale Tecnica 6


lim Linee guida per la gestione rifiuti a carico degli aggiudicatari di appalti e servizi
@

delle frazioni indesiderate per l'ottenimento di frazioni inerti di natura lapidea a

granulometria idonea e selezionata con esecuzione del test di cessione sul

rifiuto tal quale conforme a quanto previsto dal decreto.

A richiesta, l'aggiudicatario fornisce copia di tale progetto di recupero dei rifiuti derivanti

da attività di demolizione, frantumazione e costruzione alla Direzione dei Lavori.

Art. 4: Terre e rocce da scavo

La gestione delle terre e rocce da scavo è regolamentata dall'art.186 "Terre e rocce da

scavo" del D.Lgs. 152/2006 e s.m.i., dalla Legge 27/2012 e dal D.M. n.161 del

10/08/2012.

Sulla base della normativa vigente, al ricorrere di specifiche condizioni, le terre e rocce

da scavo, anche di gallerie, ottenute quali sottoprodotti, possono essere utilizzate per

rinterri, riempimenti, rimodellazioni, predisposizione di rilevati e, qualora ne siano

accertate le caratteristiche ambientali, anche per interventi di miglioramento ambientale

e di siti anche non degradati.

L'utilizzo delle terre e rocce da scavo dove essere subordinato al rispetto da parte

dell'aggiudicatario di quanto previsto nel Piano di Utilizzo, predisposto in fase

progettuale, la cui approvazione è sottoposta ad ANAS (Direzione dei Lavori).

Nello specifico, l'aggiudicatario è tenuto:

• ad accertare che le terre e rocce da scavo non provengano da siti contaminati o

sottoposti ad interventi di bonifica;

• ad impiegare le terre e rocce da scavo negli stessi siti individuati nel Piano per

il loro utilizzo;

• a garantire la certezza dell'integrale utilizzo delle terre e rocce da scavo nella

fase di produzione;

• il rispetto dei tempi dell'eventuale deposito definiti nel Piano di utilizzo;

• sottoporre le terre e rocce da scavo, per le quali non sussistano una o più delle

condizioni per l'utilizzo delle stesse, alle disposizioni in materia di rifiuti.

..'

Condirezione Generale Legale e Patrimonio I Condirezione Generale Tecnica 7


	00000001
	00000002
	00000003
	00000004
	00000005
	00000006
	00000007
	00000008

