

II

(Atti per i quali la pubblicazione non è una condizione di applicabilità)

COMMISSIONE**DECISIONE DELLA COMMISSIONE**

del 14 novembre 1996

che adegua conformemente all'articolo 42, paragrafo 3, l'allegato II del regolamento (CEE) n. 259/93 del Consiglio relativo alla sorveglianza e al controllo delle spedizioni di rifiuti all'interno della Comunità europea, nonché in entrata e in uscita dal suo territorio

(Testo rilevante ai fini del SEE)

(96/660/CE)

LA COMMISSIONE DELLE COMUNITÀ EUROPEE,

visto il trattato che istituisce la Comunità europea,

visto il regolamento (CEE) n. 259/93 del Consiglio, del 1° febbraio 1993, relativo alla sorveglianza e al controllo delle spedizioni di rifiuti all'interno della Comunità europea, nonché in entrata e in uscita dal suo territorio⁽¹⁾, modificato dalla decisione 94/721/CE della Commissione⁽²⁾, in particolare l'articolo 42, paragrafo 3,

vista la direttiva 75/442/CEE del Consiglio, del 15 luglio 1975, relativa ai rifiuti⁽³⁾, modificata da ultimo dalla decisione 96/350/CE della Commissione⁽⁴⁾, in particolare l'articolo 18,

considerando che, ai sensi dell'articolo 42, paragrafo 3 del regolamento (CEE) n. 259/93, gli allegati II, III e IV devono essere adeguati per rispecchiare solo le modifiche decise nell'ambito del meccanismo di revisione OCSE;

considerando che il consiglio dell'OCSE⁽⁵⁾, nell'ambito del meccanismo di revisione, ha deciso di modificare la lista verde dei rifiuti;

considerando che è necessario adeguare l'allegato II del regolamento perché rispecchi tali modifiche;

considerando che la Commissione, per adeguare gli allegati II, III e IV del regolamento, è assistita dal comitato istituito a norma dell'articolo 18 della direttiva 75/442/CEE;

considerando che le misure previste dalla presente decisione sono conformi al parere del comitato di cui sopra,

⁽¹⁾ GU n. L 30 del 6. 2. 1993, pag. 1.

⁽²⁾ GU n. L 288 del 9. 11. 1994, pag. 36.

⁽³⁾ GU n. L 194 del 25. 7. 1975, pag. 47.

⁽⁴⁾ GU n. L 135 del 6. 6. 1996, pag. 32.

⁽⁵⁾ Consiglio dell'OCSE del 21 settembre 1995, doc. rif. C(95) 155.

HA ADOTTATO LA PRESENTE DECISIONE:

Articolo 1

L'allegato II del regolamento (CEE) n. 259/93 del Consiglio è sostituito dall'allegato della presente decisione.

Articolo 2

Gli Stati membri sono destinatari della presente decisione.

Fatto a Bruxelles, il 14 novembre 1996.

Per la Commissione

Ritt BJERREGAARD

Membro della Commissione

ALLEGATO

«ALLEGATO II

LISTA VERDE DI RIFIUTI (*)

Indipendentemente dal fatto che figurino o meno in questa lista, i rifiuti non possono essere spediti come rifiuti della lista verde se risultano contaminati da altri materiali in modo tale che a) i rischi associati ai rifiuti aumentino tanto da giustificare l'inserimento nella lista ambra o rossa, o che b) non sia possibile recuperare i rifiuti in modo sicuro per l'ambiente.

GA. RIFIUTI DI METALLI E LORO LEGHE SOTTO FORMA METALLICA, NON DISPERSIBILE (**)

I seguenti rifiuti e rottami di metalli preziosi e le loro leghe:

- GA 010 ex 7112 10 — di oro
 GA 020 ex 7112 20 — di platino (l'espressione "platino" include platino, iridio, osmio, palladio, rodio e rutenio)
 GA 030 ex 7112 90 — di altri metalli preziosi, es: argento

NB: Il mercurio è specificamente escluso come contaminante di questi metalli, delle loro leghe o amalgame

I seguenti rifiuti e rottami ferrosi di ferro o acciaio:

- GA 040 7204 10 Rifiuti e rottami di ghisa
 GA 050 7204 21 Rifiuti e rottami di acciaio inossidabile
 GA 060 7204 29 Rifiuti e rottami di altri acciai legati
 GA 070 7204 30 Rifiuti e rottami di ferro o acciaio stagnato
 GA 080 7204 41 Trucioli, ritagli, schegge, rifiuti macinati, limatura, ritagli e frantumi, sia in rotoli che no
 GA 090 7204 49 Altri rifiuti e rottami ferrosi
 GA 100 7204 50 Lingotti di rottame rifusi
 GA 110 ex 7302 10 Rottami di ferro ed acciaio usato per rotaie

I seguenti rifiuti e rottami di metalli non ferrosi e le loro leghe:

- GA 120 7404 00 Rifiuti e rottami di rame
 GA 130 7503 00 Rifiuti e rottami di nichel
 GA 140 7602 00 Rifiuti e rottami di alluminio
 GA 150 7802 00 Rifiuti e rottami di piombo
 GA 160 7902 00 Rifiuti e rottami di zinco
 GA 170 8002 00 Rifiuti e rottami di stagno
 GA 180 ex 8101 91 Rifiuti e rottami di tungsteno
 GA 190 ex 8102 91 Rifiuti e rottami di molibdeno
 GA 200 ex 8103 10 Rifiuti e rottami di tantalio
 GA 210 8104 20 Rifiuti e rottami di magnesio
 GA 220 ex 8105 10 Rifiuti e rottami di cobalto
 GA 230 ex 8106 00 Rifiuti e rottami di bismuto

(*) Laddove possibile, il codice del sistema armonizzato di designazione e codificazione delle merci istituito dalla Convenzione di Bruxelles del 14 giugno 1983 sotto gli auspici del consiglio di cooperazione doganale (sistema doganale armonizzato) viene inserito accanto alla voce relativa all'articolo. Il codice in questione può riferirsi sia ai rifiuti che ai prodotti. Il presente regolamento non comprende articoli diversi dai rifiuti e pertanto in questo caso il codice — utilizzato dai funzionari della dogana o da altri per agevolare le procedure — viene fornito solo per individuare più facilmente i rifiuti inseriti nella lista e disciplinati dal presente regolamento. Tuttavia, per individuare i rifiuti che rientrano in una voce generale, vanno utilizzate come riferimento le corrispondenti note esplicative ufficiali del consiglio di cooperazione doganale. La parola «ex» indica un articolo specifico che fa parte di una voce del sistema doganale armonizzato.

Il codice in grassetto della prima colonna rappresenta il codice OCSE, costituito da due lettere [una per la lista — G (green = verde), A (amber = ambra) e R (red = rossa) — e una per la categoria del rifiuto — A, B, C, ...], seguita da un numero.

(**) Per forma «non dispersibile» si deve intendere qualsiasi rifiuto che non sia sotto forma di polvere, fango, ceneri o forme solide contenenti per assorbimento rifiuti liquidi pericolosi.

GA 240 ex 8107 10	Rifiuti e rottami di cadmio
GA 250 ex 8108 10	Rifiuti e rottami di titanio
GA 260 ex 8109 10	Rifiuti e rottami di zirconio
GA 270 ex 8110 00	Rifiuti e rottami di antimonio
GA 280 ex 8111 00	Rifiuti e rottami di manganese
GA 290 ex 8112 11	Rifiuti e rottami di berillio
GA 300 ex 8112 20	Rifiuti e rottami di cromo
GA 310 ex 8112 30	Rifiuti e rottami di germanio
GA 320 ex 8112 40	Rifiuti e rottami di vanadio
ex 8112 91	Rifiuti e rottami di:
GA 330	— Afnio
GA 340	— Indio
GA 350	— Niobio
GA 360	— Renio
GA 370	— Gallio
GA 380	— Talio
GA 390 ex 2844 30	Rifiuti e rottami di torio
GA 400 ex 2804 90	Rifiuti e rottami di selenio
GA 410 ex 2804 50	Rifiuti e rottami di tellurio
GA 420 ex 2805 30	Rifiuti e rottami di terre rare

GB. RIFIUTI CONTENENTI METALLI DERIVATI DALLA FONDERIA, FUSIONE E RAFFINAZIONE DI METALLI

GB 010 2620 11	Zinco commerciale solido
GB 020	Schiumature e scorie di zinco:
GB 021	— Scorie di superficie dalla galvanizzazione delle lastre di zinco (> 90 % Zn)
GB 022	— Scorie di fondo dalla galvanizzazione delle lastre di zinco (> 92 % Zn)
GB 023	— Scorie di fonderia di zinco sotto pressione (> 85 % Zn)
GB 024	— Scorie di lastre di zinco galvanizzate per immersione a caldo (bagni) (> 92 % Zn)
GB 025	— Schiumature da fonderia di zinco
GB 030	Schiumature di alluminio
GB 040 ex 2620 90	Scorie dai processi dei metalli preziosi per ulteriori raffinazioni del rame e dei metalli preziosi
GB 050 ex 2620 90	Tantalio contenente scorie di stagno con tenore di stagno inferiore allo 0,5 %

GC. ALTRI RIFIUTI CONTENENTI METALLI

GC 010	Rifiuti provenienti da assemblaggi elettrici costituiti unicamente da metalli o leghe
GC 020	Rottami elettronici (per esempio lastre di circuiti stampati, componenti elettronici, fili, ecc.) e componenti elettronici recuperati che possono essere utilizzati per il recupero di metalli comuni e preziosi
GC 030 ex 8908 00	Navi ed altre strutture galleggianti destinate alla demolizione, svuotate di qualsiasi carico e di altri materiali che possono essere classificati come sostanze o rifiuti pericolosi
GC 040	Carcasse di autoveicoli svuotate dei liquidi
GC 050	Catalizzatori esausti:
GC 051	— Catalizzatori da cracking catalitico fluido
GC 052	— Catalizzatori contenenti metalli preziosi
GC 053	— Catalizzatori contenenti metalli di transizione (per esempio cromo, cobalto, rame, ferro, nickel, manganese, molibdeno, tungsteno, vanadio, zinco)
GC 070 ex 2619 00	Scorie della fabbricazione di ferro e acciaio (compreso l'acciaio debolmente legato), escluse le scorie espressamente prodotte per rispettare requisiti e norme nazionali e internazionali pertinenti. (*)
GC 080	Scaglia di laminazione (metallo ferroso)

(*) Questa nomenclatura prevede l'utilizzazione di tali scorie come fonte di biossido di titanio e vanadio.

GD. RIFIUTI PROVENIENTI DA OPERAZIONI MINERARIE, SOTTO FORMA NON DISPERSIBILE

GD 010 ex 2504 90	Rifiuti di grafite
GD 020 ex 2514 00	Rifiuti di ardesia, siano o non ripuliti grossolanamente o semplicemente tagliati, da segatura o no
GD 030 2525 30	Rifiuti di mica
GD 040 ex 2529 30	Rifiuti di leucite, nefelina di nefelina sienite
GD 050 ex 2529 10	Rifiuti di feldspato
GD 060 ex 2529 21 ex 2529 22	Rifiuti di fluorspato
GD 070 ex 2811 22	Rifiuti di silice in forma solida, escludendo quelli usati in operazioni di fonditura

GE. RIFIUTI DI VETRO IN FORMA NON DISPERSIBILE

GE 010 ex 7001 00	Vetro di scarto ed altri rifiuti e frammenti di vetro eccetto vetri da tubi raggiocattodici ed altri vetri radioattivi
GE 020	Rifiuti di fibre di vetro

GF. RIFIUTI CERAMICI IN FORMA NON DISPERSIBILE

GF 010	Rifiuti ceramici cotti dopo modellatura, compresi recipienti di ceramica (prima e dopo l'uso)
GF 020 ex 8113 00	Rifiuti e rottami di cermets (composti ceramici metallici)
GF 030	Fibre a base di ceramica, non specificate o elencate altrove

GG. ALTRI RIFIUTI CONTENENTI PRINCIPALMENTE COSTITUENTI INORGANICI CHE POSSONO A LORO VOLTA CONTENERE METALLI O MATERIE ORGANICHE

GG 010	Solfato di calcio parzialmente raffinato proveniente dalla desulfurazione dei fumi
GG 020	Rifiuti dei rivestimenti o delle lastre gessate provenienti dalla demolizione di edifici
GG 030 ex 2621	Ceneri pesanti e scorie di ferro delle centrali elettriche a carbone
GG 040 ex 2621	Ceneri volanti delle centrali elettriche a carbone
GG 050	Anodi saldati di coke petrolio e/o bitume di petrolio
GG 060 ex 2803	Carbone attivo utilizzato
GG 080 ex 2621 00	Scorie dalla produzione del rame, stabilizzazione chimica, aventi un alto contenuto di ferro (circa 20 %) e lavorati in accordo con le specificazioni industriali (e.g. DIN 4301 e DIN 8201), principalmente per la costruzione ed applicazione abrasive
GG 090	Zolfo in forma solida
GG 100	Calcare proveniente dalla produzione del calcio cianamide (con un pH inferiore a 9)
GG 110 ex 2621 00	Fanghi rossi neutralizzati provenienti dalla produzione dell'allumina
GG 120	Cloruro di sodio, calcio e potassio
GG 130	Carborundum (carburo di silicio)
GG 140	Rottami di calcestruzzo
GG 150 ex 2620 90	Rottami di vetro contenenti litio-tantalo e litio-niobio

GH. RIFIUTI DI PLASTICHE SOLIDE

Compresi, ma non limitati a:

- GH 010** 3915 Rifiuti, trucioli e frammenti di plastiche di:
- GH 011** ex 3915 10 — polimeri di etilene
- GH 012** ex 3915 20 — polimeri di stirene
- GH 013** ex 3915 30 — polimeri di cloruro di vinile
- GH 014** ex 3915 90 — polimeri o copolimeri, ad esempio:
- polipropilene
 - polietilene tereftalato
 - acrilonitrile capolimero
 - butadine copolimero
 - stirene copolimero
 - poliammidi
 - polibutilene tereftalato
 - policarbonati
 - polifenileni solfuri
 - polimeri acrilici
 - paraffine (C10 — C13) (*)
 - poliuretano (non contenente clorofluorocarbone)
 - polisilossalani (siliconi)
 - polimetil metalcrlato
 - polivinil alcool
 - polivinile butirrato
 - polivinile acetato
 - politereftalati fluorati (teflon, PTFE)
- GH 015** ex 3915 90 — resine o prodotti di condensazione, ad esempio:
- resine urea formaldeide
 - resine fenoli formaldeidi
 - resine melanine formaldeidi
 - resine epossidiche
 - resine alchiliche
 - poliammidi

GI. RIFIUTI DI CARTA, CARTONE E PRODOTTI DI CARTA

- GI 010** 4707 Rifiuti e avanzi di carta e cartone:
- GI 011** 4707 10 — Carta Kraft ondulata non imbianchita o cartone o di carta increspata o cartone
- GI 012** 4707 20 — Altre carte o cartoni fatti principalmente di pasta chimica imbianchita, per lo più non colorata
- GI 013** 4707 30 — Carta o cartone fatti principalmente di pasta meccanica (es.: giornali, riviste e stampe simili)
- GI 014** 4707 90 — Altri, includendo ma non limitati a:
- 1) cartoni laminati
 - 2) rifiuti o pezzi non assortiti

GJ. RIFIUTI TESSILI

- GJ 010** 5003 Rifiuti di seta (inclusi bozzoli inadeguati per essere avvolti, rifiuti filati o catarzo)
- GJ 011** 5003 10 — non cardati né pettinati
- GJ 012** 5003 90 — altri

(*) Questi non possono essere polimerizzati e sono utilizzati come plastificanti.

GJ 020	5103	Rifiuti di lana o di peli fini o grossolani di animali, inclusi rifiuti filati, escluso catarzo
GJ 021	5103 10	— cascame di lana o di peli fini di animali
GJ 022	5103 20	— altri rifiuti di peli e di animale
GJ 023	5103 30	— rifiuti di peli grossolani di animale
GJ 030	5202	Rifiuti di cotone (inclusi rifiuti filati e di catarzo)
GJ 031	5202 10	— rifiuti di filati, inclusi residui di fili
GJ 032	5202 91	— catarzo (seta grossolana)
GJ 033	5202 99	— altri
GJ 040	5301 30	Corde e rifiuti di lino
GJ 050 ex	5302 90	Rifiuti e stoppe (inclusi rifiuti filati e di catarzo) di canapa (<i>Cannabis sativa</i> L.)
GJ 060 ex	5303 90	Rifiuti e stoppe (inclusi rifiuti filati e di catarzo) di iuta ed altre fibre tessili (esclusi lino, canapa e ramiè)
GJ 070 ex	5304 90	Rifiuti e stoppe (inclusi rifiuti filati e di catarzo) di sisal ed altre fibre tessili del genere <i>Agave</i>
GJ 080 ex	5305 19	Rifiuti, stoppe e cascame (inclusi rifiuti filati di catarzo) di cocco
GJ 090 ex	5305 29	Rifiuti, stoppe e cascame (inclusi rifiuti filati e di catarzo) di abaca (canapa di Manila o <i>Musa textilis</i> Nee)
GJ 100 ex	5305 99	Rifiuti, stoppe e cascame (inclusi rifiuti filati e di catarzo) di ramiè ed altre fibre vegetali tessili, non specificate altrove o incluse
GJ 110	5505	Rifiuti (inclusi cascami, rifiuti filati e catarzo) di fibre manufatte:
GJ 111	5505 10	— di fibre sintetiche
GJ 112	5505 20	— di fibre artificiali
GJ 120	6309 00	Articoli di rigattiere ed altri articoli tessili consumati
GJ 130 ex	6310	Stracci usati, residui di spaghi, cordame, funi e cavi ed altri articoli consumati di spago, cordame, funi o cavi di materiali tessili
GJ 131 ex	6310 10	— sortiti
GJ 132 ex	6310 90	altri

GK. OGGETTI SOLIDI IN CAUCCIÙ

GK 010	4004 00	Rifiuti, trucioli e residui di caucciù (diversi da caucciù indurito) e granuli ottenuti da esso
GK 020	4012 20	Pneumatici usati
GK 030 ex	4017 00	Rifiuti e residui di caucciù indurito (es.: ebanite)

GL. RIFIUTI DI LEGNO E SUGHERO NON TRATTATI

GL 010 ex	4401 30	Rifiuti e residui di legno, siano o non siano agglomerati in ceppi, mattonelle, pellets o forme simili
GL 020	4501 90	Rifiuti di sughero; frantumati, granulati o sughero macinato

GM. RIFIUTI DERIVATI DA INDUSTRIE AGROALIMENTARI

GM 070 ex	2307	Fecce di vino
GM 080 ex	2308	Rifiuti vegetali disidratati e sterilizzati, residui e sottoprodotti, sia o non in forma di pellets, della stessa specie usata negli alimenti per animali, non specificati o inclusi altrove
GM 090	1522	Mellon (grassi semiossidati): residui che risultano dal trattamento di sostanze grasse o cera animale o vegetale

- GM 100** 0506 90 Rifiuti di ossi o di corno grezzi sgrassati, semplicemente preparati (ma non tagliati in forma), trattati all'acido o degelatinizzati
- GM 110 ex 0511 91** Rifiuti di pesce
- GM 120** 1802 00 Croste di cacao, gusci ed altri rifiuti di cacao
- GM 130** Rifiuti dell'industria agroalimentare esclusi i sottoprodotti conformi ai requisiti e alle norme nazionali e internazionali e destinati al consumo umano e animale

GN. RIFIUTI DERIVATI DA OPERAZIONI DI CONCIATURA E DALL'UTILIZZO DEL CUOIO

- GN 010 ex 0502 00** Rifiuti di setole di maiale, pecora e cinghiale e peli di tasso ed altre forme di peli
- GN 020 ex 0503 00** Rifiuti di crine, sia o non attaccati su una lastra con o senza materiale di supporto
- GN 030 ex 0505 90** Rifiuti di pelle o di altre parti di uccelli, con le piume o non; rifiuti di piume e parti di piume (sia o non con i limiti tagliati) e piume cadute, sia lavorati che puliti, disinfettati o trattati, al fine di preservazione
- GN 040 ex 4110 00** Truciolli ed altri rifiuti di cuoio o di composizione di cuoio non adatti alla manifattura di articoli di cuoio, esclusi frammenti di cuoio

GO. ALTRI RIFIUTI CONTENENTI PRINCIPALMENTE COSTITUENTI ORGANICI CHE POSSONO A LORO VOLTA CONTENERE METALLI O MATERIE INORGANICHE

- GO 010 ex 0501 00** Rifiuti di capelli umani
- GO 020** Rifiuti di paglia
- GO 030** Micelio fungino non attivato, dalla produzione di penicillina, per essere usato come cibo per animali
- GO 040** Rifiuti di film fotografici e rifiuti di film fotografici con contenenti argento
- GO 050** Macchine fotografiche monouso senza batterie
-