[image: image1.png]e¢seNgvarra

www.navarra.es

ANEJO I

SUMARIO DEL PROYECTO

· Breve descripción:

INDUSTRIAS COUSIN FRERES S.L es una empresa ubicada en el Polígono Industrial Iturrondo nº 19, Burlada (Navarra).

El producto que fabrica son correderas para los asientos de vehículos.

Cuenta con una superficie construida aproximadamente de 8.000 m2 edificados, en una parcela con una superficie total de 10.000 m2 totalmente pavimentada.

En 2006 trabajan en la planta 268 personas, repartidas en tres turnos de producción 5 días a la semana, 214 días al año.

La planta fue constituida en 1979 sobre un entorno agrícola.

· Edificaciones, recintos, instalaciones y equipos más relevantes:

Existe una nave industrial de unos 8.000m2 distribuida en diferentes áreas; oficinas y despachos, recepción, conformado, soldadura, pintura, ensamblaje, expedición, instalaciones auxiliares y viales y zonas de aparcamiento.

· Consumos de materias primas, productos químicos y otros materiales:

Los principales consumos de Materia prima durante 2005 han sido:

· Chapa de acero 13.000 Toneladas

· Pasta negra: 32,9 T

· Ligante: 106,9 T

Las principales materias primas auxiliares usadas son:

· Novaphos F60 (mezcla de ácidos y sales minerales): 10.800kg usado en el baño de fosfatado.

· Aceite hidráulico y lubricante de diferentes denominaciones usado para prensas y mantenimiento: 16.000 Kg.

· Cloruro férrico: usado en la depuradora: 6.300kg

· Desengrasante alcalino: 7.200 kg.

· Capacidad de producción:
La producción durante 2005 fue de 10.905.046 conjuntos de correderas.

Existen las siguientes máquinas en las diferentes etapas del proceso productivo:

4 máquinas transfert de conformado

4 líneas de soldadura

Línea de Tratamiento Superficial

Línea de catafóresis (KTL)

Horno de polimerizado de marca Maxon, 325kw

· Consumos anuales de energía y combustibles:

La potencia eléctrica consumida en 2006 fue de 4.983,60 Mwh.

El consumo de gas natural fue de 5.419,15 Mwh

Los ratios de consumo de energía por pieza son aproximadamente: 0,5Kwh de gas natural/corredera y 0,46 Kwh. eléctrico/corredera.

· Consumos de agua:

El consumo de agua en la empresa fue de 20.702 m3 en el año 2005 de los cuales 15.400m3 proceden del agua potable de la mancomunidad para uso sanitario e industrial y 5.302m3 proceden de pozo y han sido para uso industrial.

El consumo de agua por uso fue aproximadamente 19.286m3 para la línea de pintura y limpieza de los filtros de arena de la EDARI, 90m3 para la regeneración de las resinas, 12 m3 para la lavadora de utillajes y 4314m3 para uso sanitario.

El ratio aproximado es 1,9litros totales/corredera y 1,5litros de agua industrial/corredera.

· Almacenamiento de productos químicos:

En las instalaciones de la empresa existen dos almacenamientos de productos químicos:

· Almacén exterior de materia prima, desengrasantes, fosfatantes, aceites y grasa. Almacenamiento en estanterías en el exterior con tejado, suelo de hormigón y cubetos metálicos con capacidad para retener el 100% del contenedor de mayor volumen y el 30% del total.

· Almacén interior de productos químicos: En la zona de pintura. En cantidades menores a los umbrales APQ del Real Decreto 379/2001. Con cubetos estancos con capacidad del 100% del depósito más grande y superior al 30% del total de los depósitos almacenados.

Producción de residuos:

Los residuos peligrosos producidos por la empresa en los últimos años son:

	Residuo
	LER
	Cantidad 2003 (kg
	Cantidad 2004 (kg)
	Cantidad 2005 (kg)
	Cantidad 2006 (kg)

	Aceite residual
	13 02 08*
	14.696
	15.173
	14.550
	6.330

	Taladrina residual
	13 01 05*
	1.900
	1.001
	670
	5.930

	Absorbentes
	15 02 02*
	23
	10.474
	13.850
	14.620

	Filtros con aceite
	15 02 02*
	24
	18
	
	-

	Grasas usadas
	12 01 12*
	180
	23
	290
	-

	Fluorescentes usados
	20 01 21*
	
	85
	
	70

	Aguas cabina de pintura
	08 01 19*
	
	37.272
	41.870
	30.400

	Desengrase fosfatado
	11 01 13*
	71.460
	35.490
	47.700
	39.370

	Envases plásticos contaminados
	15 01 10*
	435
	642
	3.110
	2.920

	Pinturas obsoletas
	08 01 11*
	
	88
	900
	-

	Lodos de depuradora
	19 02 05*
	41.580
	42.730
	35.310
	34.010

	Disolvente no halogenado con pintura
	14 06 03*
	19
	
	
	

	Pilas alcalinas y salinas
	16 06 05*
	40
	
	
	

	Equipos desechados con componentes peligrosos
	160213*
	
	
	80
	

	Fuel oil y gasóleo
	130701*
	
	
	1.130
	

	Gases a presión
	160504*
	
	
	
	40

	Aceites minerales clorados
	130204*
	
	
	
	890

	Total
	
	130.357
	142.996
	159.460
	134.570

Los residuos no peligrosos producidos por la empresa han sido:

	Residuo
	LER
	Cantidad 2004 (kg)
	Cantidad 2005 (kg)
	Cantidad 2006 (kg

	Cartón y papel
	15 01 01
	37.970
	41.210
	42.640

	Madera
	15 01 03
	55.240
	55.240
	41.100

	Plástico
	15 01 02
	3.590
	3.600
	12.663

	Chatarra
	16 01 17
	1.176.000
	1.123.000
	957.030

	plástico
	07 02 13
	-
	500
	5.821

	Residuos urbanos
	20 03 01
	-
	-
	-

Los residuos gestionados internamente son aproximadamente:

	DESCRIPCIÓN DEL RESIDUO
	Cantidad aproximada (Tm/año)
	Periodicidad vaciado aproximada
	CÓDIGO LER (1)
	GESTIÓN FINAL(2)

	Vaciado de cubas de predesengrase
	59
	3 semanas
	110113*
	Tratamiento en depuradora de la empresa

(D9)

	Limpieza de cubas de desengrase
	86
	3 semanas
	110113*
	

	Vaciado de cubas de fosfatado
	35
	10 semanas
	11 01 08*
	

	Vaciado de lavadora de utillajes
	12
	
	11 01 98*
	

	Vaciado de cubas de KTL
	264
	
	08 01 15*
	

	TOTAL
	456
	

· Puesta en el mercado de envases:

La cantidad de envases puesta en el mercado en el año 2005 fue:

· Material plástico: 1,4 Tm

· Madera: 328,2 Tm

· Cartón: 312,5 Tm

· Descripción del proceso productivo:

El proceso productivo se divide en las siguientes etapas:

1) Recepción y almacén de la materia prima.

2) Corte y conformado. Operaciones de plegado, punzonado y embutido por medio de distintas prensas.

3) Soldadura. Unión de las diferentes piezas mediante soldadura por resistencia.

4) Tratamiento superficial. Se introducen las piezas en el túnel de tratamiento en el que se someten a un predesengrase (cuba de 8m3), un desengrase (cuba de 10,5m3), un lavado con agua de red a contracorriente en dos cubas (de 2,1 y 0,6 m3), fosfatado (cuba de 10m3), tercer lavado con agua de red (cuba de 2,1m3) y un cuarto lavado con agua desionizada (cuba de 1,7m3).

5) Pintura por catafóresis Las piezas así tratadas se introducen en la cuba (15m3) con la pintura que se deposita sobre las piezas por catafóresis (KTL). EL baño de KTL está formado por un 2% de pasta (pintura negra), 8% de ligante y 90% de agua desmineralizada.

6) Polimerizado en un horno.

7) Montaje: Ensamblaje final

8) Almacén de producto acabado en espera de ser enviadas a cliente

La empresa dispone de una máquina lavadora automática para piezas y utillajes en el taller de mantenimiento. Las etapas de funcionamiento de la lavadora son Desengrase, lavado y pasivado- El vertido aproximado es 12m3/año. La máquina funciona 1 hora al día. Aproximadamente 4,2% del tiempo de funcionamiento de la actividad.

· Documentación aportada por el titular:

· Proyecto básico. Cada proyecto consiste en un tomo encuadernado (referencia PY06I156 de diciembre 06).

· Informe urbanístico municipal de fecha 7/6/2007.

· Informe sobre el mantenimiento de las medidas de protección contra incendios realizado por el Organismo de Control Autorizado Socotec.

· Anejo al proyecto básico de abril de 2007 con referencia PY06I156

ANEJO II

CONDICIONES DE LA AUTORIZACIÓN AMBIENTAL INTEGRADA
1. Valores límite de emisión

1.1. Emisiones a la atmósfera

En la instalación existen siete focos emisores de contaminantes a la atmósfera que cumplirán con los niveles de emisión establecidos en el Anejo 3 del Decreto Foral 6/2002, de 14 de enero.

La numeración de los focos será la que se ha establecido en el libro de registro de emisiones de la propia empresa.

Los valores límite de los focos serán:

	Nº

	Focos emisión

	Contaminantes emitidos
	Valor límite de caudal (Nm3/h)
	Valores límite de emisión

	1
	Caldera TTS
	CO2, CO, SOx

NOx
	-
	NOx: 200 mg/m3N como NO2

CO: 100 mg/m3N

SOx: 5 mg/m3N como SO2

	2
	Horno KTL
	CO2, CO, SOx

NOx, COV´s
	2.300
	NOx: 200 mg/m3N como NO2

CO: 100 mg/m3N

SOx: 5 mg/m3N como SO2

COV´s: 150mg/Nm3

	3
	Soldadura 1
	Partículas
	4.000
	Partículas: 50 mg/Nm3

	4
	Soldadura 2
	Partículas
	2.500
	Partículas: 50 mg/Nm3

	5
	Soldadura 3
	Partículas
	2.200
	Partículas: 50 mg/Nm3

	6
	Soldadura 4
	Partículas
	2.300
	Partículas: 50 mg/Nm3

	7
	Soldadura 5
	Partículas
	2.500
	Partículas: 50 mg/Nm3

Los valores límite de emisión correspondientes al caudal se referirán a caudal seco en condiciones normales de presión y temperatura.

En el foco 1 los valores límite estarán referidos a un contenido volumétrico de oxígeno del 3%.

El foco 2 al ser del tipo vena de aire no será necesario referir el contenido volumétrico de oxigeno al 3%.

1.2. Vertidos de aguas

La instalación producirá cuatro vertidos, incluyendo las aguas pluviales, que serán evacuados a los colectores de aguas residuales del polígono industrial. En general, estos vertidos cumplirán con los valores límite establecidos en el Anejo 3 del Decreto Foral 12/2006, de 20 de febrero y, además, con las limitaciones particulares que se establecen en los puntos siguientes.

Vertido 1: Aguas procedentes del tratamiento superficial: Aclarados en continuo del predesengrase, desengrase y fosfatado y Regeneración de las resinas de intercambio iónico. Todas ellas tratadas en la depuradora de la empresa.
Vertido 2: Aguas pluviales: Incluye las aguas de lluvia, vertido al colector municipal de aguas pluviales

Vertido 3: Aguas fecales-sanitarias: Provienen de los lavabos y son vertidos al colector municipal de aguas fecales

Vertido 4: Purga de compresores. Deberá ser tratada en un separador agua/aceite para eliminación del aceite. El valor máximo límite de emisión será 20 mg/l de aceites. Es vertido al colector municipal de aguas fecales

Vertido 1:

Los valores límite de emisión para las aguas provenientes de la depuradora serán los indicados en el Decreto Foral 12/2006 y en particular los límites máximos indicados:
Caudal horario: 5m3/h

Volumen de agua anual vertido: 17.000 m3

pH entre 5,5-9,5

Sólidos en suspensión: 30 mg/l

DQO: 300 mg/l

DBO/DQO mínimo 0.1

1.3. Ruidos

El valor límite de emisión de ruido, expresado como nivel sonoro exterior medido en el límite de la propiedad de la actividad (fuente emisora), será 70 dBA en horario diurno y 60 dBA en horario nocturno.

2. Protección del suelo y las aguas subterráneas

La línea de tratamiento superficial dispone de un cubeto de retención para recogida de posibles vertidos o derrames conectado con el depósito de recogida de lavados de la EDARI

3. Procedimientos y métodos de gestión de residuos

3.1. Residuos producidos:

Los residuos que se producirán y el procedimiento de gestión a seguir en cada caso serán los especificados en el Anejo III de esta autorización ambiental integrada.

3.2. Almacenamientos de residuos:

· Residuos Peligrosos: Se dispone de una zona de almacenamiento exterior, a cubierto y con cubetos que pueden retener el 100 % del volumen de los residuos almacenados si existiera algún derrame.

· Lodos de la depuradora: Se almacenan en un contenedor cubierto en el exterior de la nave junto al almacenamiento de residuos peligrosos.

· Chatarra férrica: almacenaje en contenedor exterior.

· Papel y cartón: almacenaje en contenedor exterior.

· Plástico reciclable: almacenaje en contenedor exterior

· Residuos urbanos: almacenaje en contenedores exteriores.

3.3. Autorización de gestión interna de residuos

La autorización está subordinada al cumplimiento de las siguientes condiciones y requisitos:

· La autorización ampara los residuos listados en el Anejo IV de esta Orden Foral que sean producidos, exclusivamente, en la propia instalación industrial.
· La gestión final que se realizará con cada uno de ellos será la especificada en dicho Anejo IV.

· Se llevará un registro documental actualizado en el que figuren la cantidad, naturaleza, origen, fecha y operación de gestión. El registro, que podrá llevarse en soporte informático, estará a disposición del Departamento de Desarrollo Rural y Medio Ambiente.

· La autorización estará vigente hasta que se obtenga una nueva autorización de apertura como consecuencia de haber sido necesario tramitar una nueva autorización ambiental integrada.
· Cualquier cambio en las condiciones y requisitos establecidos que se pretenda realizar deberá ser comunicado al Departamento de Desarrollo Rural y Medio Ambiente
3.4. Minimización de residuos

En el estudio de minimización presentado se elige como residuos prioritario los absorbentes contaminados proponiéndose como medida de minimización la formación a los empleados y marcándose unos objetivos de minimización para el periodo 2005-2008. El ratio de indicador de minimización es kg residuo/nº unidades fabricadas.

Se deberá elaborar y remitir al Departamento de Desarrollo Rural y Medio Ambiente un Estudio de Minimización de residuos peligrosos antes del 6 de julio de 2009, de acuerdo con lo dispuesto en la Disposición adicional segunda del Real Decreto 952/1997, de 20 de junio (BOE núm. 160, de 5 de julio de 1997)

Posteriormente se deberá elaborar y remitir al Departamento de Desarrollo Rural y Medio Ambiente un Estudio de Minimización de residuos peligrosos cada 4 años.

Antes del 31 de octubre de 2007 deberá evaluarse el cumplimiento de los objetivos del Estudio de Minimización y remitir al Departamento de Desarrollo Rural y Medio Ambiente un informe justificativo.

Posteriormente cada dos años se deberá remitir un informe de evaluación del grado de cumplimiento de los objetivos del estudio de minimización.
3.5. Medidas específicas en relación con los residuos peligrosos:

Deben observarse las siguientes medidas de funcionamiento en relación con los residuos peligrosos:

· Previamente a su entrega al gestor autorizado, los residuos peligrosos que deban envasarse se almacenarán envasados y etiquetados del modo establecido en el Reglamento para la ejecución de la Ley 20/1986, de 14 de mayo, básica de residuos tóxicos y peligrosos, aprobado por el Real Decreto 833/1988, de 20 de julio.

· El tiempo máximo de almacenamiento de los residuos peligrosos en la instalación antes de su entrega a un gestor autorizado será de seis meses.

· Deberá disponerse del documento de aceptación de un gestor autorizado para cada uno de los residuos peligrosos generados.

· El transporte de residuos peligrosos hasta los gestores autorizados deberá realizarse por transportistas registrados en el Registro de Transportistas del Departamento de Desarrollo Rural y Medio Ambiente, .

· En las operaciones de transporte de residuos peligrosos deberá cumplimentarse el documento de control y seguimiento y la notificación previa del transporte, que deberá reflejar los códigos incluidos en el listado del anejo III de esta Autorización Ambiental Integrada para todos los residuos, con al menos diez días de antelación al Ministerio de Medio Ambiente o al Departamento de Desarrollo Rural y Medio Ambiente del Gobierno de Navarra, en caso de que el transporte se realice únicamente en el territorio de Navarra.
· Se deberá informar inmediatamente al Departamento de Desarrollo Rural y Medio Ambiente en caso de desaparición, pérdida o escape de residuos peligrosos
· Todos los contenedores de residuos peligrosos deberán estar identificados con sus etiquetas correspondientes y su periodo de almacenamiento deberá ser inferior a los seis meses.

3.6. Envases:

Se establecen como objetivos cuantificados de prevención de residuos de envases para el periodo 2006-2008, la reducción en un 9,48% de la relación existente entre el peso de embalaje de cartón y las unidades de producto expedidas (Kg. de cartón / Uds. producidas x 1.000), respecto al valor del indicador en el año 2005, tomando como valor objetivo 33,60 para 2008.

Anualmente, antes del 31 de marzo, deberá evaluarse el cumplimiento de los objetivos y remitir al Departamento de Desarrollo Rural y Medio Ambiente un informe justificativo.

El Plan de prevención de residuos de envases se aprueba para el periodo 2006-2008, pasado el cual deberá presentarse un nuevo plan empresarial de prevención de residuos de envases para los tres años siguientes, en caso de haber valorado su presentación en función de la cantidad de productos
4. Sistemas y procedimientos para el tratamiento de emisiones y residuos

4.1. Emisiones a la atmósfera

Todos los focos tienen una altura de 11metros.

No disponen de medidas correctoras para la reducción de las emisiones ya que los contaminantes se emiten en valores muy por debajo de los límites establecidos.

4.2. Vertidos de aguas

La empresa dispone de dos depuradoras para tratar las aguas residuales industriales con algunos elementos en común. La empresa utiliza ambas depuradoras de forma simultánea o alternativa.

Cada una de las depuradoras consiste en neutralización, floculación, decantador lamelar y filtro de arena y disponen de un único filtro prensa y un espesador en común para ambas depuradoras.

El sistema de tratamiento de las aguas residuales consiste en:

· Almacenamiento en dos depósitos diferentes:

· (1). Depósito de lavados (15m3 es el destino de las aguas de aclarados)

· (2) depósito de concentrados (18m3 se almacenan los vaciados de las cubas del predesengrase, desengrase, fosfatado o KTL). Se añade ácido sulfúrico al 10% con agitación y retirada de aceite.

· Neutralización: Ajuste de pH y coagulación donde se añade lechada de cal o ácido sulfúrico. Se controla pH y se añade coagulante (cloruro férrico) con agitación.

· Floculación con adición de poli electrolito

· Decantación en decantador lamelar de los que se extrae agua clarificada y por otro lado los fangos.

· Control de pH en continuo

· Filtro de arena.

· Depósito previo al vertido a colector.

· Los fangos decantados se tratan en un espesador y filtro prensa antes de entregar a gestor autorizado. El agua que filtra el filtro-prensa se dirige al depósito de recogida de lavados.

Las purgas de los compresores serán tratadas en un separador agua/aceite con carbón activo y filtro coalescente antes de su vertido al colector municipal.

4.3. Residuos

En la depuradora de aguas residuales son tratados tanto las aguas de aclarado y la regeneración de las resinas como los residuos indicados en el anejo IV de esta autorización. Así las cubas de concentrados químicos del proceso de tratamiento superficial son vaciadas con la periodicidad que corresponda a la arqueta de concentrados (cubas de predesengrase, desengrase, fosfatado y máquina de lavado) o a la etapa de neutralización (anolito KTL). Posteriormente estos residuos son dosificados a la depuradora para su tratamiento.

5. Sistemas y procedimientos para el control de emisiones y residuos, con especificación de metodología de su medición, su frecuencia y los procedimientos para evaluar las mediciones

5.1. Emisiones a la atmósfera:

La clasificación de los focos de emisión y los controles a realizar serán:

	Nº

	Focos emisor

	Catalogación DF 6/2002
	Revisión OCA

	1
	Caldera TTS
	C.3.1.1
	Cada 5 años

	2
	Horno KTL
	C. 3.12.1
	

	3
	Soldadura 1
	C 3.5.2
	

	4
	Soldadura 2
	C 3.5.2
	

	5
	Soldadura 3
	C 3.5.2
	

	6
	Soldadura 4
	C 3.5.2
	

	7
	Soldadura 5
	C 3.5.2
	

Todos los focos de emisión a la atmósfera deberán tener revisiones periódicas por Organismo de Control Autorizado (OCA), previsto en el artículo 35 del Decreto Foral 6/2002, para cada uno de los focos emisores; con la periodicidad indicada.

Los focos de emisión a la atmósfera deberán quedar perfectamente identificados por un cartel indicativo de la numeración acorde con la dada en esta Orden Foral. Este número deberá colocarse cercano a la toma de muestras y si esta no fuera visible desde fábrica, la indicación deberá realizarse tanto en el orificio de muestra como en un lugar visible desde el interior de la nave.

En el foco número 2, al no ser posible realizar las mediciones en los puntos que establece el artículo 26 y el anejo 5 del Decreto Foral 6/2002, deberá realizarse un control trimestral del Servicio de Mantenimiento de la empresa en el que se realice un control mínimo de los parámetros de la combustión y los gases de salida.

Los resultados del control del OCA y del autocontrol deberán quedar registrados en formato adecuado y soporte informático, y encontrarse a disposición de los inspectores oficiales.

5.2. Vertidos de aguas y otros efluentes líquidos:

· Dispositivos para el control de los vertidos

La empresa dispone a la salida del vertido de la depuradora.

· Un canal tipo parshall para el control de los efluentes

· Contador totalizador marca Burket, modelo “Easy flor 8035”.

· Medidor de pH en continuo que pararía el vertido en caso de superar la consigna (pH 5,5-9,5)

Dispone de arqueta simple para la toma de muestras en la salida de las aguas fecales de la empresa.

Dispone de contadores de agua en la entrada de la línea de pintura y en la EDARI.

· Se establecen las siguientes medidas de control y vigilancia en los vertidos:

La empresa deberá realizar un control del efluente a la salida de la depuradora que consista en toma de muestras y análisis de los siguientes parámetros:

· Análisis y registro en continuo del pH y caudal.

· Con periodicidad semanal: DQO, hierro, nitrógeno total, nitrógeno amoniacal, aluminio, fósforo total, temperatura, color y caudal de vertido.

· Con periodicidad mensual: Sólidos en suspensión.

· Semestralmente en laboratorio externo se deberá analizar DQO, hierro, nitrógeno total, nitrógeno amoniacal, aluminio, fósforo total y sólidos en suspensión.

· Revisión cada dos años por parte de un Organismo de control autorizado.

Los métodos de realización del autocontrol serán por filtración los sólidos en suspensión, termómetro para la temperatura, vaso precipitado el color y con fotómetro los demás parámetros.

También se deberá registrar semanalmente el consumo de agua en la línea de pintura y de entrada a la EDARI.

· Sistema de registro:

Deberá disponer de un sistema de registro informático en el que se recogerá todos los resultados de los controles realizados y cualquier incidencia significativa.

6. Medidas a adoptar en situaciones de funcionamiento distintas a las normales que puedan afectar al medio ambiente

El titular dispone de un plan específico de actuaciones y medidas para casos de emergencias de emisiones a la atmósfera y de vertidos accidentales.

En el caso de superación de los límites de emisión a la atmósfera o vertido accidental, deberá comunicarse inmediatamente al Departamento de Desarrollo Rural y Medio Ambiente, vía fax, correo electrónico o teléfono de manera inicial, y con la mayor brevedad posible por escrito, adoptando simultáneamente las medidas necesarias para corregirla en el mínimo plazo.

Se llevarán a cabo las medidas establecidas en el procedimiento de actuación ante posibles accidentes medioambientales, recogidas en el proyecto básico presentado.

7. Medidas de protección contra incendios.
Se ha verificado el grado de adecuación entre las medidas de protección contra incendios existentes realmente, las previstas en los proyectos tramitados para la obtención de las licencias y las condiciones de licencia impuestas en su día por la Administración correspondiente, así como el cumplimiento del mantenimiento de los medios materiales de protección contra incendios mediante comprobación de las actas correspondientes a las revisiones.

8. Otras medidas o condiciones:

8.1. Autorización de apertura

· Con carácter previo a la solicitud de la autorización de apertura deberán haber sido ejecutadas y encontrarse en disposición de entrar en funcionamiento todas las medidas y condiciones incluidas en la presente autorización ambiental integrada.
· Con la solicitud se deberá adjuntar un certificado de dirección técnica de las obras e instalaciones, que incluya planos definitivos de las mismas, suscrito por técnico competente, en el que se hará constar la ejecución de las instalaciones y medidas especificadas en la documentación incluida en el expediente administrativo y, en su caso, la ejecución de las medidas y condiciones adicionales impuestas en la presente autorización, con indicación expresa de las mismas.

8.2. Medidas de aseguramiento

· El titular dispone de un seguro que garantiza los costes de reparación de los efectos desfavorables para el medio ambiente o la salud de las personas que pudiera ocasionar el funcionamiento de la instalación como consecuencia de la contaminación accidental derivada del funcionamiento anómalo con un límite de la suma asegurada de 1.500.000 euros por siniestro y año.
· El titular deberá mantener en vigor este seguro de responsabilidad civil medioambiental, teniendo a disposición permanente de los servicios oficiales de inspección, tanto el justificante del pago de la prima como una copia actualizada de la póliza.

· Así mismo, el titular deberá comunicar al Departamento de Desarrollo Rural y Medio Ambiente cualquier cambio tanto en el condicionado de la póliza suscrita como en el límite de la suma asegurada.

8.3. Declaración e inventario de emisiones

· El titular de la actividad deberá mantenerse registrado en el Inventario Estatal de Emisiones Contaminantes (EPER - España), creado a raíz de la Decisión 2000/479/CE, de 17 de julio de 2000, de la Comisión Europea, relativa a la realización de un Inventario Europeo de Emisiones y Fuentes Contaminantes (EPER). Cuando el Registro europeo de emisiones y transferencias de contaminantes (PRTR), creado a raíz del Reglamento (CE) Nº 166/2006 del Parlamento Europeo y del Consejo lo sustituya el titular deberá registrase en el mismo.

· De acuerdo a lo establecido en el artículo 65.2 de la Ley Foral 4/2005, de 22 de marzo, de intervención para la protección ambiental, el titular de la actividad deberá notificar una vez al año al Departamento de Desarrollo Rural y Medio Ambiente, los datos sobre las emisiones a la atmósfera, los vertidos de aguas residuales y la producción de residuos.

· La notificación señalada en el punto anterior deberá realizarse a través de la herramienta EPER-España, www.eper-es.es/, o de la herramienta que la sustituya en el futuro.

· Antes del 1 de marzo de cada año, el titular deberá enviar al Departamento de Desarrollo Rural y Medio Ambiente, el registro de los controles de vertido de aguas residuales y emisiones a la atmósfera realizados en el año anterior.
· Los datos sobre la producción y gestión de residuos no peligrosos se notificarán a través de la presentación, antes del 1 de marzo de cada año, de una declaración en la que consten origen, naturaleza, código LER y cantidad de todos los residuos no peligrosos producidos durante el año anterior, el destino dado a cada uno de ellos, el código de gestión correspondiente, y la relación de los que se encuentren almacenados temporalmente en sus instalaciones.

· Antes del 1 de marzo de cada año, el titular deberá notificar al Departamento de Desarrollo Rural y Medio Ambiente el origen, naturaleza, código LER y cantidad de todos los residuos peligrosos producidos durante el año anterior, el destino dado a cada uno de ellos, el código de gestión correspondiente, y la relación de los que se encuentren almacenados temporalmente en sus instalaciones, de acuerdo con lo dispuesto en el artículo 18 del Reglamento de Residuos Peligrosos (Real Decreto 833/88).

· Antes del 1 de marzo de cada año, el titular deberá enviar al Departamento de Desarrollo Rural y Medio Ambiente, una memoria correspondiente a la gestión interna realizada en el año anterior.
· La empresa deberá presentar antes del 31 de marzo de cada año ante el Departamento de Desarrollo Rural y Medio Ambiente un informe en el que se acredite el grado de cumplimiento de los objetivos previstos en el Plan Empresarial de Prevención de Envases y Residuos de Envases para el año anterior, de acuerdo con lo establecido en el Real Decreto 782/1998.
· Anualmente, antes del 31 de marzo de cada año, deberá suministrarse al Departamento de Desarrollo Rural y Medio Ambiente los datos de envases y residuos de envases generados por la empresa en el periodo anterior, según lo indicado en el Real Decreto 782/1998, de 30 de abril por el que se aprueba el Reglamento para el desarrollo y ejecución de la Ley 11/1997, de 24 de abril, de Envases y Residuos de Envases y su modificación por el Real Decreto 252/2006, de 3 de marzo.

· La empresa deberá remitir en un plazo máximo de dos meses después de la toma de muestras o actuación realizada los informes realizados por un Organismo de Control Autorizado.

ANEJO III

 PRODUCCIÓN Y GESTIÓN DE RESIDUOS

	Descripción del Residuo
	Código LER (1)
	OPERACIÓN FINAL DE GESTIÓN ANEJO 1 (2)

	Aceite residual
	13 02 08*
	Valorización mediante regeneración o recuperación energética (R9 ó R1)

	Taladrina residual
	13 01 05*
	tratamiento fisicoquímico (D9)

	Absorbentes
	15 02 02*
	Valorización energética o tratamiento fisicoquímico y depósito en vertedero(R1 ó D9+D5)

	Filtros con aceite
	15 02 02*
	

	Grasas usadas
	12 01 12*
	Valorización energética o tratamiento fisicoquímico (R1/D9)

	Aguas cabina de pintura
	08 01 19*
	tratamiento fisicoquímico (D9)

	Desengrase fosfatado
	11 01 13*
	tratamiento fisicoquímico (D9)

	Envases plásticos contaminados
	15 01 10*
	Recuperación del material (R3)

	Pinturas obsoletas
	08 01 11*
	Recuperación de disolvente, valorización energética o incineración (R2, R1 ó D10)

	Lodos de depuradora
	19 02 05*
	Depósito en vertedero (D5)

	Disolvente no halogenado con pintura
	080111*
	Recuperación o regeneración del disolvente(R2)

	Fuel oil y gasóleo
	13 07 01*
	Valorización energética (R1)

	Gases a presión
	16 05 04*
	Tratamiento fisicoquímico y recuperación del material (D9+R4)

	Aceites minerales clorados
	13 02 04*
	Incineración (D10)

	Cartón y papel
	15 01 01
	Recuperación del material (R3)

	Madera
	15 01 03
	Recuperación del material (R3)

	Plástico
	15 01 02
	Recuperación del material (R3)

	Chatarra
	16 01 17
	Recuperación del material (R4)

	plástico
	07 02 13
	Depósito en vertedero (D5)

	Residuos urbanos
	20 03 01
	Depósito en vertedero (D5)

	cubas de predesengrase
	11 01 13*
	Tratamiento físico-químico en la depuradora de la empresa (D9)

	cubas de desengrase
	11 01 13*
	

	Vaciado de cubas de fosfatado
	11 01 08*
	

	Vaciado de lavadora de utillajes
	11 01 98*
	

	Vaciado de cubas de KTL
	08 01 15*
	

(1) Código del residuo según la Lista de Residuos incluida en el Anejo 2 de la Orden MAM/304/2002, de 8 de febrero, por la que se publican las operaciones de valorización y eliminación de residuos y la lista europea de residuos.

(2) Código de la operación de gestión según el Anejo 1 de la Orden MAM/304/2002, de 8 de febrero, por la que se publican las operaciones de valorización y eliminación de residuos y la lista europea de residuos. La operación prioritaria se indica en primer lugar. Se admiten operaciones de gestión intermedia en estaciones de transferencia (D15 ó R13), siempre que la gestión final sea la prevista en este Anejo III.

ANEJO IV

AUTORIZACIÓN DE GESTIÓN INTERNA DE RESIDUOS

	DESCRIPCIÓN DEL RESIDUO
	CÓDIGO LER (1)
	GESTIÓN FINAL(2)

	cubas de predesengrase
	11 01 13*
	Tratamiento en depuradora de la empresa (D9)

	cubas de desengrase
	11 01 13*
	

	Vaciado de cubas de fosfatado
	11 01 08*
	

	Vaciado de lavadora de utillajes
	11 01 98*
	

	Vaciado de cubas de KTL
	08 01 15*
	

(1) Código del residuo según la Lista de Residuos incluida en el Anejo 2 de la Orden MAM/304/2002, de 8 de febrero, por la que se publican las operaciones de valorización y eliminación de residuos y la lista europea de residuos.

(2) Código de la operación de gestión según el Anejo 1 de la Orden MAM/304/2002, de 8 de febrero, por la que se publican las operaciones de valorización y eliminación de residuos y la lista europea de residuos.

ANEJO V

TRAMITACIÓN ADMINISTRATIVA

22-12-2006: Presentación de la solicitud de autorización ambiental integrada en el Departamento de Medio Ambiente, Ordenación del Territorio y Vivienda.

10-01-2007: Inicio de la tramitación según el procedimiento de la Ley 4/2005.

18-01-2007: Resolución 0041 de 16-1-2007 del Director General de Medio Ambiente por la que se somete a información pública el proyecto.

31-01-2007: Se publica en el B.O.N. la exposición pública del proyecto

26-02-2007: El Servicio de Integración Ambiental requiere a la empresa el envío de documentación referente a la protección contra incendios.

07-03-2007: Finaliza la información pública del expediente.

08-03-2007: El Servicio de Integración Ambiental solicita informe del Ayuntamiento de Burlada sobre los aspectos que sean de su competencia.

09-03-2007: El Servicio de Integración Ambiental requiere a la empresa el envío de documentación referente a la protección ambiental.

03-05-2007: El promotor envía el anejo contestando al requerimiento del 9 de marzo por el Servicio de Integración Ambiental.

16-07-2007: El promotor presenta ante el Servicio de Integración Ambiental el informe urbanístico

15-07-2007: El Ayuntamiento de Burlada remite al Servicio de Integración Ambiental el informe de compatibilidad urbanística en respuesta al escrito del 8 de marzo.

21-08-2007: Se envía la propuesta de Autorización a la empresa.

13-09-2007: Finaliza el plazo de 15 días para las alegaciones de la empresa sin recibir ninguna notificación reseñable.

ml\\\sr104012\wwwroot\temsian\infamb\pagína web\autorizaciones amb. integrales\plantillas word-pdf\burlada\anexo_o.f.349_07.doc
Departamento de Desarrollo Rural y Medio Ambiente

Departamento de Desarrollo Rural y Medio Ambiente

[image: image1.png]