
ALLEGATO 2

DATI TECNICI SULLO SCARICO DI ACQUE REFLUE INDUSTRIALI E/O INDUSTRIALI E DOMESTICHE CONGIUNTE CHE RECAPITANO IN CORPO IDRICO SUPERFICIALE, SUL SUOLO, NEL SOTTOSUOLO E NEGLI STRATI SUPERFICIALI DEL SOTTOSUOLO.
NOTIZIE GENERALI

SCARICO N° ____________ (riportare la numerazione indicata nella planimetria)


ESTREMI CATASTALI DEL PUNTO DI SCARICO (N.C.T.):
Comune di __________________________ Foglio ________ mappale _____________


ORIGINE DELLO SCARICO:

(
Servizi igienici e/o cucine e/o mense, ecc ____________________________

(
Attività produttiva descrizione ____________________________________

(

Raffreddamento

(
Altro __________________________ descrizione _____________________


A.S.L. TERRITORIALMENTE COMPETENTE ________________________________


DESCRIZIONE SINTETICA DEL CICLO PRODUTTIVO E DELL'UTILIZZO DELL'ACQUA __
__
__
__
__
 MATERIE PRIME UTILIZZATE __
__


NUMERO TOTALE DI ADDETTI ___


N. DI MESI LAVORATI ALL'ANNO _____ (da _____ a _______) GG/SETT. _______

NUMERO E DESCRIZIONE DEI TURNI DI LAVORO ___________________________ __

FONTI DI APPROVVIGIONAMENTO IDRICO E QUANTITA' DI ACQUA PRELEVATA

Acquedotto (indicare quale) ___________ esiste misuratore di portata: (SI (NO
Quantità media mc/giorno ___________ Quantità totale mc/anno ______________


Corpo idrico superficiale (indicare quale) ____________________________________

___________________________________esiste misuratore di portata: (SI (NO
Quantità media mc/giorno ___________ Quantità totale mc/anno _______________

Utilizzo: (continuo (occasionale gg/anno _____ (periodico gg/anno ________

Estremi della Concessione o dell'istanza di Concessione preferenziale _____________


Pozzo (indicare caratteristiche e profondità, distanza da eventuali sistemi di depurazione ecc.) __

 __________________________________ esiste misuratore di portata: (SI (NO
Quantità media mc/giorno ___________ Quantità totale mc/anno ___________

Utilizzo: (continuo (occasionale gg/anno _____ (periodico gg/anno _______

Estremi della Concessione o dell'istanza di Concessione preferenziale _____________


Sorgente (caratteristiche) ___

 __________________________________ esiste misuratore di portata: (SI (NO
Quantità media mc/giorno _____________ Quantità totale mc/anno _____________

Utilizzo: (continuo (occasionale gg/anno _______ (periodico gg/anno _____

Estremi della Concessione o dell'istanza di Concessione preferenziale _____________


Altro (specificare) ___

 ___________________________________ esiste misuratore di portata: (SI (NO
Quantità media mc/giorno ___________ Quantità totale mc/anno ___________

Utilizzo: (continuo (occasionale gg/anno ________ (periodico gg/anno _____

 Estremi della Concessione o dell'istanza di Concessione preferenziale _____________

RICIRCOLO (quantità - volume/annuo e volume/giornaliero  modalità e % rispetto al prelevato) ___

__

__

QUANTITA' DI ACQUA UTILIZZATA PER L'ATTIVITA'

Ciclo produttivo

 media mc/g _______________ totale mc/a __________


Raffreddamento

 media mc/g _______________ totale mc/a __________


Usi civili  WC, mense, ecc. media mc/g _______________ totale mc/a __________


Altro__________________
 media mc/g _______________ totale mc/a __________

TIPO DI SCARICO

Continuo


Periodico ore/giorno _______ giorni/settimana ________ mesi/anno ___________


Saltuario (specificare) ___

QUANTITA' DI ACQUA REFLUA SCARICATA
(riferita al periodo di max esercizio)

PROCESSO PRODUTTIVO

esiste misuratore di scarico: (SI (NO
portata media mc/ora ________________ portata max mc/ora ________________

volume medio mc/giorno ________________ volume medio mc/anno ______________


RAFFREDDAMENTO

 esiste misuratore di scarico: (SI (NO
portata media mc/ora ________________ portata max mc/ora ________________

volume medio mc/giorno ________________ volume medio mc/anno _____________


USI CIVILI-WC, MENSE, ecc.
 esiste misuratore di scarico: (SI (NO
portata media mc/ora ________________ portata max mc/ora ________________

volume medio mc/giorno ________________ volume medio mc/anno _____________


ALTRO _________________

 esiste misuratore di scarico: (SI (NO
portata media mc/ora ________________ portata max mc/ora ________________

volume medio mc/giorno ________________ volume medio mc/anno _____________


PRESUNTE CARATTERISTICHE DELLE ACQUE DI SCARICO __________________


PER SCARICO ACQUE DI RAFFREDDAMENTO:
 T CON IL CORPO IDRICO RECETTORE _________ ° C

NELLO STABILIMENTO SI SVOLGONO ATTIVITA' CHE COMPORTANO LA PRODUZIONE, LA TRASFORMAZIONE O L'UTILIZZAZIONE DELLE SOSTANZE DI CUI ALLE TABELLE 3/A E 5 DELL'ALLEGATO 5 DELLA PARTE iii AL D.Lgs. n. 152/06 E NEI CUI SCARICHI SIA ACCERTATA LA PRESENZA DI TALI SOSTANZE IN QUANTITA' O CONCENTRAZIONI SUPERIORI AI LIMITI DI RILEVABILITA' DELLE METODICHE DI RILEVAMENTO IN ESSERE ALL'ENTRATA IN VIGORE DEL DECRETO SUDDETTO O DEGLI AGGIORNAMENTI MESSI A PUNTO AI SENSI DEL PUNTO 4 DELL'ALLEGATO 5

(NO

(SI
In caso affermativo compilare l’Allegato 4 della

modulistica


sono presenti sostanze pericolose nelle acque di scarico E/o nello stabilimEnto indicate nella tabelle 1/A e 1/b dell’allegato 1 parte iii del D.Lgs. 152/2006:

(NO

(SI
In caso affermativo compilare l’Allegato 4 della

modulistica

RECAPITO DEI REFLUI
ACQUE SUPERFICIALI (compilare la parte che interessa):
v
in corpo idrico superficiale naturale, indicare:

nome del corpo recettore __

sponda idrografica ricevente __

portata media del corpo idrico (espressa in mc/sec) __________________________

portata minima del corpo idrico (espressa in mc/sec) _________________________

numero di giorni/anno con portata naturale nulla ____________________________

periodo dell'anno con portata naturale nulla mesi da ______________ a ________
v
in corpo idrico superficiale artificiale, indicare :
 - nome del corpo recettore ___
- sponda idrografica/orografica ricevente___________________________________
 - portata di esercizio (espressa in mc/sec) _________________________________
v
in lago naturale, indicare :
- nome____________________________________profondità media metri______
 - superficie specchio liquido riferita al periodo di max invaso (espressa in Km2) ___
v
 in invaso artificiale, indicare:
- nome___________________________________ profondità media metri________
 - superficie dello specchio liquido riferita al periodo di max invaso (espressa in Km2)
 o volume di invaso (espresso in milioni di metri cubi):________________________
ATTENZIONE: lo scarico su suolo è ammesso solo quando sia accertata l'impossibilità tecnica o l'eccessiva onerosità a fronte dei benefici ambientali conseguibili, a recapitare in corpi idrici superficiali nel rispetto dei valori limite di cui al D.Lgs 152/06.
La distanza dal più vicino corpo idrico superficiale oltre la quale è permesso lo scarico su suolo è rapportata al volume dello scarico stesso secondo il seguente schema:
- 1.000 metri per scarichi con portate giornaliere medie inferiori a 100 m3;
- 2.500 metri per scarichi con portate giornaliere medie tra 101 e 500 m3;
- 5.000 metri per scarichi con portate giornaliere medie tra 501 e 2.000 m3;
gli scarichi aventi portata maggiore di quelle su indicate devono, in ogni caso, essere convogliati in corpo idrico superficiale, in fognatura o destinate al riutilizzo.
SUOLO  STRATI SUPERFICIALI DEL SOTTOSUOLO:
 Distanza dal più vicino corpo idrico: mt ____________
Esiste la possibilità di convogliare i reflui in corpo idrico:

(SI (NO motivare l'impossibilità di convogliamento: _____________________
__
Nel raggio di 50 metri dal punto di scarico in suolo vi sono condotte, serbatoi o altra opera destinata al servizio potabile privato (pozzi) e nel raggio di 200 metri vi sono pozzi di acqua potabile ad uso pubblico o al servizio di industrie alimentari:

 (SI (NO
v
negli strati superficiali del sottosuolo mediante POZZO ASSORBENTE indicare:

dimensione del pozzo assorbente diametro mt ____________ altezza mt ___________

differenza di quota tra fondo del P.A. ed il max livello della falda acquifera mt ________

superficie della parete perimetrale m2 _______________________________________

caratteristiche del terreno ___
v
negli strati superficiali del sottosuolo mediante CONDOTTA DISPERDENTE indicare:

 sviluppo della condotta disperdente mt ________________

 area di terreno interessato m2 ________________

 differenza di quota tra fondo della conodtta ed il max livello della falda acquifera mt ___

caratteristiche del terreno ___

SISTEMA DI DEPURAZIONE DELLE ACQUE REFLUE INDUSTRIALI
v
L'IMPIANTO DI DEPURAZIONE E' GESTITO DA ______________________________

v
TIPO DI TRATTAMENTO DELL'IMPIANTO DI DEPURAZIONE:
(FISICO

 (CHIMICO

(BIOLOGICO
v CARATTERISTICHE LINEE ACQUE DELL'IMPIANTO DI DEPURAZIONE
numero linee di trattamento ________________
1 vasche di accumulo

6 sedimentazione primaria
 11 defosfatazione
2 grigliatura grossolana
7 ossidazione a massa adesa 12 sedimentazione
3 grigliatura fine

8 ossidaz. a massa sospesa
 13 filtrazione
4 dissabbiatura

 9 nitrificazione

 14 disinfezione
5 disoleatura
 10 denitrificazione

 15 _______________
v
TRATTAMENTI SPECIFICI descrizione ______________________________________
__
__
v
CARATTERISTICHE LINEA FANGHI DELL'IMPIANTO DI DEPURAZIONE
1 preispessitore

6 disidratazione con nastropr. 11 essicamento termico
2 ispessimento dinamico
 7 disidratazione con filtropr. 12 compostaggio
3 digestione anaerobica
 8 postispessitore

 13 cogenerazione
4 digestione aerobica
 9 letti di essicamento
 14 __________________
5 disidratazione con centrif. 10 incenerimento

 15 __________________
v
TRATTAMENTI SPECIFICI descrizione ______________________________________
 __
v
DATI SUI FANGHI PRODOTTI
produzione fanghi m3/anno _____________________ % secco ___________
smaltimento finale:
discarica % _________
 agricoltura % _________
 altro % _________
tempistica __
caratteristiche quali-quantitative dei fanghi residuati dal trattamento: _______________
__
eventuali modalita' di stoccaggio dei fanghi ___________________________________
__
v
POZZETTO DI CONTROLLO IN INGRESSO ALL'IMPIANTO (SI
 (NO
v
POZZETTO DI CONTROLLO/ISPEZIONE IN USCITA DELL'IMPIANTO (SI (NO
v
PRESENZA DI SISTEMI DI CONTROLLO IN AUTOMATICO ED IN CONTINUO DI PARAMETRI ANALITICI:

 (SI
 (NO

In caso affermativo specificare i parametri controllati ed il sistema di misura utilizzato.

v
PRESENZA DI SISTEMI DI CONTROLLO PER LA MISURA DELLE PORTATE INGRESSO/USCITA:

 (SI
 (NO

In caso affermativo specificare i sistemi di misura utilizzati e la loro localizzazione:_____

SISTEMA DI DEPURAZIONE DELLE ACQUE REFLUE DOMESTICHE
(se trattate separatamente dalle acque reflue industriali)
v
TRATTAMENTO ACQUE NERE (WC)
(fossa IMHOFF-comparto sedimentazione m3 _______ comparto digestione m3______

 capacità totale m3 _______________ distanza da fabbricati metri _________________

 distanza da pozzi, condotte o serbatoi destinati ad acqua potabile metri __________

(
altro ___________________________________ modalità ____________________

v
TRATTAMENTO ACQUE GRIGIE (LAVANDINI, LAVATRICI, LAVASTOVIGLIE)


descrizione tipo di trattamento ___
dimensioni del manufatto _________________________ distanza da fabbricati metri _____

v
POZZETTI DI CONTROLLO IN INGRESSO DELL'IMPIANTO (SI (NO n° _____
v
POZZETTI DI CONTROLLO IN USCITA DELL'IMPIANTO (SI (NO n° _____
v
PRODUZIONE FANGHI m3/anno _____________________ % secco ___________
smaltimento finale: discarica % ______ agricoltura % ______
 altro % ______
Data ___________________

Timbro e firma

del titolare/legale rappresentante

Documentazione da produrre:
1.
Localizzazione cartografica su C.T.R. 1:10000 con indicato l'insediamento, il punto di scarico ed evidenziato il corpo recettore.
2.
Estratto di mappa catastale e planimetria in scala idonea con indicata l'ubicazione delle canalizzazioni interne, dell'impianto di depurazione, del/i pozzetto/i di ispezione, prelievo e campionamento, dello scarico, del corpo recettore e delle relative condotte di collegamento.
3.
Nel caso di scarico in corpo idrico superficiale con portata nulla superiore a 120 gg/anno, relazione tecnica che valuti il grado di vulnerabilità dell'acquifero.
4.
Nel caso di scarico sul suolo, sottosuolo e negli strati superficiali del sottosuolo, cartografia in grado di evidenziare l'ubicazione dell'impianto, il più vicino corpo idrico superficiale e il suo percorso, indagine morfologica e climatica del sito, indagine geologica,-pedologica del sito di scarico (profondità, profilo, tessitura e conducibilità idrica del suolo, pH, conducibilità elettrica, salinità indice SAR sull'estratto acquoso, capacità di scambio cationico.

5.
Nel caso di scarichi su suolo di acque provenienti dalla lavorazione di rocce naturali nonché dagli impianti di lavaggio delle sostanze minerali, purché i relativi fanghi siano costituiti esclusivamente da acqua e inerti naturali (art. 103 lettera d) del D.Lgs 152/06), produrre relazione tecnica in grado di evidenziare che non vi è danneggiamento alle falde acquifere o/e instabilità dei suoli.
6.
Schema di flusso e relazione tecnica del ciclo produttivo completa di ogni fase di lavorazione, che evidenzi: l'impiego di acqua, le materie prime utilizzate, il numero degli addetti, il numero di mesi lavorati all'anno, le giornate settimanali, numero e descrizione dei turni di lavoro.
7.
Se vengono utilizzate e scaricate sostanze di cui alla Tabella 3/A dell'Allegato 5 della parte III del D.lgs 152/06, derivanti dai cicli produttivi indicati nella medesima tabella 3/A, la relazione tecnica dovrà anche indicare la capacità di produzione del singolo stabilimento industriale che comporta la produzione ovvero la trasformazione ovvero l'utilizzazione delle sostanze di cui alla medesima tabella, ovvero la presenza di tali sostanze nello scarico. La capacità di produzione deve essere indicata con riferimento alla massima capacità oraria moltiplicata per il numero massimo di ore lavorative giornaliere e per il numero massimo di giorni lavorativi. Si dovrà altresì indicare il fabbisogno orario di acque per ogni specifico processo produttivo.
8.
Planimetrie di progetto relative all'impianto di depurazione.
9.
Relazione tecnica relativa all'impianto di depurazione (descrizione, calcoli, ecc.).
10.
Nel caso di scarico in corpo idrico superficiale artificiale allegare nulla osta prodotto dal proprietario o gestore del corpo idrico.

1

