Reglamento para la ejecución de la Ley 20/1986, básica de residuos tóxicos y peligrosos

Real Decreto 833/1988, de 20 de julio, por el que se aprueba el Reglamento para la ejecución de la Ley 20/1986, básica de residuos tóxicos y peligrosos. BOE número 182 de 30 de julio de 1988
	Departamento emisor: Ministerio de Obras Públicas y Urbanismo.


La consecución de los objetivos propuestos en la Ley 20/1986 (DEROGADA POR Ley 10/1998), de 14 de mayo, básica de residuos tóxicos y peligrosos, que incorpora al Ordenamiento interno la Directiva 78/319/CEE, de 20 de marzo, relativa a los residuos citados, exige regular minuciosamente las actividades de productor y de gestor de los indicados residuos, al objeto de garantizar plenamente que su tratamiento y el adecuado control logren la inocuidad pretendida para la población y el medio ambiente.

En cumplimiento de lo Ordenado en el punto 1 de la disposición adicional primera de la Ley básica se elabora el presente Reglamento, regulador de las actividades de producción y gestión de residuos tóxicos y peligrosos, del control y seguimiento de los citados residuos, y asimismo, de las responsabilidades, infracciones y sanciones que puedan derivarse del inadecuado ejercicio de las citadas actividades.

Se trata, pues, de una norma que desarrolla la Ley en los aspectos indicados, posibilitando su efectiva aplicación, de la que se van a obtener los datos precisos para la elaboración e implantación de ulteriores medidas que completen las posibilidades ofrecidas por la Ley y el logro pleno de sus objetivos.

El Reglamento se estructura en cinco capítulos, reguladores, respectivamente, de: disposiciones generales (capítulo I), régimen jurídico de la producción (capítulo II), régimen jurídico de la gestión (capítulo III), de la vigilancia, inspección y control (capítulo IV), responsabilidades, infracciones y sanciones (capítulo V). Dos disposiciones transitorias y una adicional regulan la obligación de someterse a lo dispuesto en el a los productores y gestores de residuos tóxicos y peligrosos existentes a la fecha de su entrada en vigor.

De conformidad con lo establecido en la disposición adicional primera, puntos 2 y 3, de la Ley básica, los preceptos del Reglamento reguladores de las condiciones mínimas para la autorización de instalaciones de industrias productoras y de operaciones de gestión, de las obligaciones de productores y gestores y de la confidencialidad de la información tienen carácter básico, teniendo el resto de los preceptos del mismo el carácter de normas supletorias aplicables, en su caso, en los territorios de las Comunidades Autónomas en la forma que proceda según sus respectivas competencias.

En su virtud, de acuerdo con el consejo de estado, a propuesta del ministro de obras públicas y urbanismo y previa deliberación del consejo de ministros en su reunión del día 20 de julio de 1988,
Dispongo:

A. Articulo único.

Se aprueba el Reglamento para la ejecución de la Ley 20/1986 (DEROGADA POR Ley 10/1998), de 14 de mayo, básica de residuos tóxicos y peligrosos, que figura como anexo al presente Real Decreto.

B. Disposición final

Se faculta al ministro de obras públicas y urbanismo para dictar cuantas disposiciones sean necesarias para el cumplimiento de lo establecido en el citado Reglamento.

Dado en Madrid a 20 de julio de 1988.

Juan Carlos R.

	El Ministro de Obras Públicas y Urbanismo,
Javier Luis Sáenz de Cosculluela


Capitulo primero. Disposiciones generales
C. Articulo 1. Objeto .

El presente Reglamento tiene por objeto el desarrollo de la Ley 20/1986, de 14 de mayo, básica de residuos tóxicos y peligrosos para que las actividades productoras de dichos residuos y la gestión de los mismos se realicen garantizando la protección de la salud humana, la defensa del medio ambiente y la preservación de los recursos naturales.

D. Artículo 2. Normas básicas

1. Tendrán carácter básico las normas del presente Reglamento contenidas en los artículos 5, 6, 7, 10, 13, 14, 15, 16, 18, 20, 21, 22, 23, 24, 25, 27, 29, 30, 31, 32, 35, 37, 38, 40, 41, 43, 46 y 47, reguladoras de las condiciones mínimas para la autorización de instalaciones de industrias productoras y de operaciones de gestión, de las obligaciones de productores y gestores y de la confidencialidad de información.

E. Artículo 3. Definiciones

A efectos de la aplicación de la Ley 20/1986 (DEROGADA POR Ley 10/1998) y del presente Reglamento, además de las definiciones recogidas en el artículo 2. de aquella, se tendrán en cuenta las siguientes:

Pretratamiento: operación que mediante la modificación de las características físicas o químicas del residuo persigue una mayor facilidad para su manipulación, tratamiento o eliminación.

Envases: material o recipiente destinado a envolver o contener temporalmente residuos tóxicos y peligrosos durante las operaciones que componen la gestión de los mismos. Centro de recogida: instalación destinada a la recogida y agrupamiento, almacenamiento temporal y posible pretratamiento de los residuos tóxicos y peligrosos procedentes de los productores, con la finalidad de actuar como centros de regulación de flujo de residuos remitidos a una instalación de tratamiento o eliminación.

Instalación de tratamiento: las instalaciones industriales que a través de una serie de procesos físicos, químicos o biológicos persiguen la reducción o anulación de los efectos nocivos de los residuos tóxicos y peligrosos o la recuperación de los recursos que contienen.

Instalaciones de eliminación: las instalaciones destinadas al confinamiento definitivo o destrucción de los residuos tóxicos y peligrosos.

Reutilización: empleo de un material recuperado en otro ciclo de producción distinto al que le dio origen o como bien de consumo.

Reciclado: introducción de un material recuperado en el ciclo de producción en que ha sido generado.

Regeneración: tratamiento a que es sometido un producto usado o desgastado a efectos de devolverle las cualidades originales que permitan su reutilización.

F. Artículo 4. Ámbito de aplicación

1. El presente Reglamento será de aplicación a las actividades productoras de residuos tóxicos y peligrosos, a las actividades de gestión de los citados residuos, a los recipientes y a los envases vacíos que los hubieran contenido.

2. Tendrán el carácter de residuos tóxicos y peligrosos aquellos que por su contenido, forma de presentación u otras características puedan considerarse como tales, según los criterios que se establecen en el anexo I del presente Reglamento, incluyendo asimismo los recipientes y envases que los hubieran contenido y se destinen al abandono.

3. Se excluyen del ámbito de aplicación del presente Real Decreto los residuos radiactivos, los residuos mineros, las emisiones a la atmósfera y los efluentes cuyo vertido al alcantarillado, a los cursos de agua o al mar este regulado en la legislación vigente, sin perjuicio de que en dichos vertidos se evite trasladar la contaminación o el deterioro ambiental a otro medio receptor.

G. Artículo 5. Régimen especial para situaciones de emergencia .

1. En las situaciones de emergencia que pudieran derivarse de la producción y gestión de residuos tóxicos y peligrosos se estará a lo dispuesto en la legislación de protección civil.

2. Las autorizaciones que se otorguen tanto para la producción como para la gestión de residuos tóxicos y peligrosos se condicionaran al cumplimiento de las exigencias establecidas en la legislación citada en el párrafo anterior.

H. Artículo 6. Seguro de responsabilidad civil .

1. La administración pública competente para el otorgamiento de la autorización de instalación y funcionamiento de industrias o actividades productoras de residuos tóxicos y peligrosos podrá exigir la constitución de un seguro que cubra las responsabilidades a que puedan dar lugar sus actividades.

2. La autorización de gestión de los residuos tóxicos y peligrosos quedara sujeta a la constitución por el solicitante de un seguro de responsabilidad civil que cubra el riesgo de indemnización por los posibles daños causados a terceras personas o a sus cosas, derivado del ejercicio de las actividades objeto de la citada autorización administrativa.

Asimismo, se exigirá la contratación del seguro de responsabilidad civil a aquellos productores que realicen actividades de gestión, para cubrir las responsabilidades que de ellas se deriven.

3. Cuando la ampliación o modificación de instalaciones o actividades tanto productoras como gestoras, a juicio de la administración, impliquen un aumento de la cuantía a asegurar, esta, asimismo, se fijara en la correspondiente autorización.

4. El seguro debe cubrir, en todo caso:

A. Las indemnizaciones debidas por muerte, lesiones o enfermedad de las personas.

B. Las indemnizaciones debidas por daños en las cosas.

C. Los costes de reparación y recuperación del medio ambiente alterado.

5. El limite cuantitativo de las responsabilidades a asegurar será fijado por la administración, al tiempo de concederse la autorización, conforme a lo dispuesto en el apartado 2 y deberá actualizarse anualmente en el porcentaje de variación que experimente el índice general de precios oficialmente publicado por el instituto nacional de estadística. El referido porcentaje se aplicara cada año sobre la cifra de capital asegurado del periodo inmediatamente anterior.

6. Solo podrá ser extinguido el contrato de seguro a instancia del asegurado en alguno de los casos siguientes:

A. Que el contrato sea sustituido por otro de las mismas características y que cubra, como mínimo, los riesgos expresados en el punto 4 del presente artículo.

B. Que cese la actividad productora o gestora de residuos tóxicos y peligrosos, previa comunicación a la administración que la autorizo, y en el caso de empresas gestoras, una vez autorizado el cese por la administración, sin perjuicio de las responsabilidades que se deriven del periodo en que han estado ejerciendo las actividades, de conformidad con lo preceptuado en el código civil.

7. El productor o gestor de residuos tóxicos o peligrosos deberá mantener el contrato de seguro apto para la cobertura de los riesgos asegurados.

En el supuesto de suspensión de esta cobertura, o de extinción del contrato de seguro por cualquier causa, la compañía aseguradora comunicara tales hechos a la administración autorizante, quien otorgara un plazo al productor o gestor de los residuos para la rehabilitación de aquella cobertura o para la suscripción de un nuevo seguro.

Entretanto quedara suspendida la eficacia de la autorización otorgada, no pudiendo el productor o gestor ejercer las actividades para las que ha sido autorizado.

I. Artículo 7. Confidencialidad .

1. Sin perjuicio de lo establecido en la Leyes reguladoras de la defensa nacional, la información que proporcionen a la administración los productores y gestores de residuos tóxicos y peligrosos será confidencial en los aspectos relativos a los procesos industriales.

2. Los productores y gestores de residuos tóxicos y peligrosos podrán formular a la administración petición de confidencialidad respecto de otros extremos de la información que aportan. La administración accederá a lo solicitado, salvo que existan razones suficientes para denegar la petición, en cuyo supuesto la resolución habrá de fundamentarse debidamente.

J. Artículo 8. Funciones de la administración del estado en materia de residuos tóxicos y peligrosos .

Corresponde a la administración del estado:

A. Coordinar la política de residuos tóxicos y peligrosos en todo el territorio nacional.

B. Sin perjuicio de las facultades ejecutivas que al estado le correspondan sobre los residuos importados y exportados llevara a cabo también la coordinación de las actividades relativas a los residuos tóxicos y peligrosos que afecten a más de una comunidad autónoma, para lo cual establecerá los instrumentos de información que sean necesarios, además de los previstos en este Reglamento.

C. Recabar de las administraciones públicas respecto de las actividades generadoras y de las de gestión de residuos tóxicos y peligrosos la información precisa para cumplir las directivas de la comunidad económica europea y para coordinar la política nacional en esta materia.

D. Ejercer la potestad sancionadora en los términos previstos del presente Reglamento.

E. Coordinar la política de residuos tóxicos y peligrosos con los estados miembros de la comunidad europea y con terceros estados.

Las funciones señaladas en los apartados anteriores se realizaran por el ministerio de obras públicas y urbanismo al que también corresponde conceder, en coordinación con el ministerio de transportes, turismo y comunicaciones la autorización a que se refiere el artículo 23 y siguientes del presente Reglamento para las actividades de gestión de residuos tóxicos y peligrosos a realizar en cualquier zona del mar territorial, sin perjuicio de las demás autorizaciones e informes que se requieran por la normativa vigente.

Artículo 9. Cooperación entre administraciones públicas

1. La administración del estado prestara a las Comunidades Autónomas la asistencia necesaria al objeto de lograr una coordinación adecuada que haga posible de manera eficaz la consecución del triple objetivo establecido en el artículo primero de la Ley 20/1986 (DEROGADA POR Ley 10/1998), de 14 de mayo, básica de residuos tóxicos y peligrosos.

2. Recíprocamente, con idéntico objeto, para posibilitar a la administración del estado el cumplimiento de lo previsto en la Ley y en el artículo 8 del presente Reglamento, las Comunidades Autónomas prestaran a aquella la colaboración que precise.

3. La administración local y las demás administraciones públicas ajustaran sus relaciones reciprocas a los deberes de información mutua, colaboración, coordinación y respeto a los ámbitos competenciales respectivos, en los términos establecidos en las normas reguladoras de las bases del régimen local.

Capitulo II. Régimen jurídico de la producción
Sección 1. Autorizaciones
K. Artículo 10. Régimen de autorización de actividades productoras de residuos tóxicos y peligrosos.

1. La instalación, ampliación o reforma de industrias o actividades generadoras o importadoras de residuos tóxicos y peligrosos o manipuladoras de productos de los que pudieran derivarse residuos del indicado carácter, requerirá la autorización del órgano competente de la comunidad autónoma en cuyo territorio se pretendan ubicar, sin perjuicio de las demás autorizaciones exigibles por el Ordenamiento jurídico.

2. La persona física o jurídica que se proponga instalar una industria o realizar una actividad de las indicadas en el punto anterior, deberá acompañar a la solicitud de autorización, un estudio sobre cantidades e identificación de residuos según el anexo I, prescripciones técnicas, precauciones que habrán de tomarse, lugares y métodos de tratamiento y deposito.

3. Las autorizaciones para la realización de actividades productoras de residuos tóxicos y peligrosos deberán determinar las condiciones y requisitos necesarios para su ejercicio y específicamente la necesidad o no de suscribir un contrato de seguro en los términos previstos en el artículo 6 del presente Reglamento; igualmente, incluirán la obligación por parte del titular de la actividad de cumplir todas las prescripciones que sobre la producción de residuos tóxicos y peligrosos se establecen en la Ley 20/1986 (DEROGADA POR Ley 10/1998), de 14 de mayo, básica de residuos tóxicos y peligrosos y en este Reglamento. La existencia de los requisitos determinados en la autorización deberá perdurar durante todo el tiempo de ejercicio de la actividad autorizada.

4. La efectividad de las autorizaciones quedara subordinada al cumplimiento de todas las condiciones y requisitos establecidos en las mismas, no pudiendo comenzarse el ejercicio de la actividad hasta que dicho cumplimiento sea acreditado ante la administración autorizante, quien levantara el oportuno acta de comprobación en presencia del interesado.

L. Artículo 11. Contenido del estudio.

El estudio a que se refiere el artículo anterior tendrá, al menos, el contenido siguiente:

A. Memoria de la actividad industrial, haciendo una declaración detallada de los procesos generadores de los residuos, cantidad, composición, características físico-químicas y código de identificación de los mismos, según se especifica en el anexo I.

B. Descripción de los agrupamientos, pretratamientos y tratamientos <in situ> previstos.

C. Destino final de los residuos, con descripción de los sistemas de almacenamiento y recogida, transporte, tratamiento, recuperación y eliminación previstos.

D. Plano de la implantación de la instalación prevista, sobre cartografía a escala 1:5.000 con descripción del entorno.

E. Plano de parcela a escala 1:500 en el que se representen las instalaciones proyectadas.

F. Justificación de la adopción de las medidas de seguridad exigidas para la actividad, y de aquellas otras exigidas en la vigente legislación sobre protección civil.

M. Artículo 12. Autorización para la importación de residuos tóxicos y peligrosos

1. Cada importación de residuos tóxicos y peligrosos con destino final en España deberá contar con una autorización previa del ministerio de obras públicas y urbanismo, sin perjuicio del cumplimiento de la legislación vigente en materia de comercio exterior. Esta autorización será independiente de las autorizaciones que precise el importador en cuanto productor y, en su caso, gestor de los indicados residuos.

2. El importador, en la solicitud de autorización, hará constar, al menos, los siguientes datos:

A. Cantidad, composición, estado, características físico-químicas y código de identificación de los residuos, conforme al anexo número I del presente Reglamento.

B. Descripción de las operaciones a realizar por el propio importador y justificación de contar con las correspondientes autorizaciones para su realización.

C. Destino final previsto para los residuos.

D. Copia del documento de aceptación de los residuos por gestor autorizado.

3. El Ministerio de Obras Públicas y Urbanismo deberá responder al solicitante en un plazo máximo de quince días, a partir del día siguiente al de la fecha de recepción de la solicitud, autorizando o denegando la autorización solicitada mediante resolución motivada.
Sustituido por el Anexo III del R.D. 1771/1994 por el texto:

La Dirección General de Política Ambiental dictará resolución motivada en un plazo máximo de treinta días, contados a partir de la fecha de recepción de la solicitud, pudiendo entenderse desestimada la autorización de no recaer resolución expresa en dicho plazo.
Las resoluciones de la Dirección General de Política Ambiental podrán ser recurridas ante el Secretario de Estado de Medio Ambiente y Vivienda, de conformidad con lo establecido en la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común
Sección 2. Obligaciones de los productores
N. Artículo 13. Envasado de residuos tóxicos y peligrosos.

Los productores, además de cumplir las normas técnicas vigentes relativas al envasado de productos que afecten a los residuos tóxicos y peligrosos, deberán observar las siguientes normas de seguridad:

A. Los envases y sus cierres estarán concebidos y realizados de forma que se evite cualquier perdida de contenido y construidos con materiales no susceptibles de ser atacados por el contenido ni de formar con este combinaciones peligrosas.

B. Los envases y sus cierres serán sólidos y resistentes para responder con seguridad a las manipulaciones necesarias y se mantendrán en buenas condiciones, sin defectos estructurales y si fugas aparentes.

C. Los recipientes destinados a envasar residuos tóxicos y peligrosos que se encuentren en estado de gas comprimido, licuado o disuelto a presión, cumplirán la legislación vigente en la materia.

D. El envasado y almacenamiento de los residuos tóxicos y peligrosos se hará de forma que se evite generación de calor, explosiones, igniciones, formación de sustancias tóxicas o cualquier efecto que aumente su peligrosidad o dificulte su gestión.

O. Artículo 14. Etiquetado de residuos tóxicos y peligrosos

1. Los recipientes o envases que contengan residuos tóxicos y peligrosos deberán estar etiquetados de forma clara, legible e indeleble, al menos en la lengua española oficial del estado.

2. En la etiqueta deberá figurar:

A. El código de identificación de los residuos que contiene, según el sistema de identificación que se describe en el anexo I.

B. Nombre, dirección y teléfono del titular de los residuos.

C. Fechas de envasado.

D. La naturaleza de los riesgos que presentan los residuos.

3. Para indicar la naturaleza de los riesgos deberán usarse en los envases los siguientes pictogramas, representados según el anexo II y dibujados en negro sobre fondo amarillo-naranja:

Explosivo: una bomba explosionando (E).

Comburente: una llama por encima de un circulo (O).

Inflamable: una llama (F).

Fácilmente inflamable y extremadamente inflamable: una llama (F ).

Toxico: una calavera sobre tibias cruzadas (T).

Nocivo: una cruz de san Andrés (X N ).

Irritante: una cruz de san Andrés (Xi).

Corrosivo: una representación de un ácido en acción (C).

4. Cuando se asigne a un residuo envasado más de un indicador de riesgo se tendrán en cuenta los criterios siguientes:

A. La obligación de poner el indicador de riesgo de residuo tóxico hace que sea facultativa la inclusión de los indicadores de riesgo de residuos nocivo y corrosivo.

B. La obligación de poner el indicador de riesgo de residuo explosivo hace que sea facultativa la inclusión del indicador de riesgo de residuo inflamable y comburente.

5. La etiqueta debe ser firmemente fijada sobre el envase, debiendo ser anuladas, si fuera necesario, indicaciones o etiquetas anteriores de forma que no induzcan a error o desconocimiento del origen y contenido del envase en ninguna operación posterior del residuo.

El tamaño de la etiqueta debe tener como mínimo las dimensiones de 10 x 10 cm.

6. No será necesaria una etiqueta cuando sobre el envase aparezcan marcadas de forma clara las inscripciones a que hace referencia el apartado 2, siempre y cuando estén conformes con los requisitos exigidos en el presente artículo.

P. Artículo 15. Almacenamiento de residuos tóxicos y peligrosos

1. Los productores dispondrán de zonas de almacenamiento de los residuos tóxicos y peligrosos para su gestión posterior, bien en la propia instalación, siempre que este debidamente autorizada, bien mediante su cesión a una entidad gestora de estos residuos.

2. El almacenamiento de residuos y las instalaciones necesarias para el mismo deberán cumplir con la legislación y normas técnicas que les sean de aplicación.

3. El tiempo de almacenamiento de los residuos tóxicos y peligrosos por parte de los productores no podrá exceder de seis meses, salvo autorización especial del órgano competente de la comunidad autónoma donde se lleve a cabo dicho almacenamiento.

Q. Artículo 16. Registro

1. El productor de residuos tóxicos y peligrosos esta obligado a llevar un registro en el que conste la cantidad, naturaleza, identificación según el anexo I, origen, métodos y lugares de tratamiento, así como las fechas de generación y cesión de tales residuos.

2. Asimismo debe registrar y conservar los documentos de aceptación de los residuos en las instalaciones de tratamiento o eliminación a que se refiere el artículo 34 del presente Reglamento durante un tiempo no inferior a cinco años.

3. Durante el mismo periodo debe conservar los ejemplares del <documento de control y seguimiento> del origen y destino de los residuos a que se refiere el artículo 35 del presente Reglamento.

R. Artículo 17. Contenido del registro

En el registro a que se refiere el artículo anterior deberán constar concretamente los datos que a continuación se indican:

A. Origen de los residuos, indicando si estos proceden de generación propia o de importación.

B. Cantidad, naturaleza y código de identificación de los residuos según el anexo I.

C. Fecha de cesión de los mismos.

D. Fecha y descripción de los pretratamientos realizados, en su caso.

E. Fecha de inicio y finalización del almacenamiento temporal, en su caso.

F. Fecha y número de la partida arancelaria en caso de importación de residuos tóxicos y peligrosos.

G. Fecha y descripción de las operaciones de tratamiento y eliminación en caso de productor autorizado a realizar operaciones de gestión <in situ>.

El R.D. 952/1997 añade un nuevo párrafo:

H. Frecuencia de recogida y medio de transporte
S. Artículo 18. Declaración anual

1. Anualmente el productor de residuos tóxicos y peligrosos deberá declarar al órgano competente de la comunidad autónoma, y por su mediación a la dirección general del medio ambiente del ministerio de obras públicas y urbanismo, el origen y cantidad de los residuos producidos, el destino dado a cada uno de ellos y la relación de los que se encuentren almacenados temporalmente, así como las incidencias relevantes acaecidas en el año inmediatamente anterior.

2. El productor conservara copia de la declaración anual durante un periodo no inferior a cinco años.

T. Artículo 19. Formalización de la declaración anual

La declaración anual, que se presentara antes del día 1 de marzo, así como, en todo caso, la correspondiente información a la dirección general del medio ambiente del ministerio de obras públicas y urbanismo, se formalizara en el modelo que se especifica en el anexo III del presente Reglamento.

U. Artículo 20. Solicitud de admisión

1. El productor de un residuo tóxico y peligroso, antes de su traslado desde el lugar de origen hasta una instalación de tratamiento o eliminación, tendrá que contar, como requisito imprescindible, con un compromiso documental de aceptación por parte del gestor.

2. El productor deberá cursar al gestor una solicitud de aceptación por este ultimo de los residuos a tratar, que contendrá, además de las características sobre el estado de los residuos, lo datos siguientes:

Identificación según anexo I.

Propiedades físico-químicas.

Composición química.

Volumen y peso.

El plazo de recogida de los residuos.

3. El productor es responsable de la veracidad de los datos relativos a los residuos y esta obligado a suministrar la información necesaria que le sea requerida para facilitar su gestión.

4. El falseamiento demostrado de los datos suministrados a la instalación gestora para conseguir la aceptación de los residuos, obliga al productor a sufragar los gastos del transporte de retorno al lugar de producción de los residuos no aceptados por dicha causa.

V. Artículo 21. Otras obligaciones del productor

Serán también obligaciones del productor:

1. Cumplimentar los documentos de control y seguimiento de los residuos tóxicos y peligrosos desde el lugar de producción hasta los centros de recogida, tratamiento o eliminación, con arreglo a lo dispuesto en el artículo 35.

2. Comunicar, de forma inmediata, al órgano competente de la comunidad autónoma en cuyo territorio este ubicada la instalación productora, y por su mediación a la dirección general del medio ambiente del ministerio de obras públicas y urbanismo, los casos de desaparición, perdida o escape de residuos tóxicos y peligrosos, sin perjuicio de las obligaciones que se deriven del cumplimiento el artículo 5 del presente Reglamento.

3. No entregar residuos tóxicos y peligrosos a un transportista que no reúna los requisitos exigidos por la legislación vigente para el transporte de este tipo de productos.

W. Artículo 22. De los pequeños productores

1. Se consideraran pequeños productores aquellos que por generar o importar menos de 10.000 kilogramos al año de residuos tóxicos y peligrosos, adquieran este carácter mediante su inscripción en el registro que a tal efecto llevaran los órganos competentes de las Comunidades Autónomas.

2. No obstante, en atención al riesgo que para la salud humana, los recursos naturales y el medio ambiente represente el residuo tóxico y peligroso producido, conforme a los criterios señalados en el anexo I del presente Reglamento, se podrá denegar o autorizar la inscripción en el registro a quienes, respectivamente, no alcancen o superen la cuantía señalada en el apartado anterior.

3. Los pequeños productores cumplirán las obligaciones impuestas en el presente capítulo, salvo las establecidas en el artículo 4 de la Ley 20/1986 (DEROGADA POR Ley 10/1998), básica de residuos tóxicos y peligrosos, y la relativa a la presentación de la declaración anual a que se refiere el artículo 18 del presente Reglamento.

Capitulo III. Régimen jurídico de la gestión
Sección 1. Autorizaciones
X. Artículo 23. Régimen de autorizaciones

1. La realización de actividades de gestión de residuos tóxicos y peligrosos estará sometida a autorización administrativa previa, expedida por el órgano ambiental competente sin perjuicio de la legislación vigente en materia de actividades molestas, insalubres, nocivas y peligrosas.

2. La autorización es exigible igualmente al productor que trate o elimine sus propios residuos, salvo que carezca de la consideración de gestor con arreglo al artículo siguiente.

Y. Artículo 24. Condición de gestor

1. Tendrán la condición de gestores:

A. Las personas físicas o jurídicas que, no siendo productores, realicen actividades de gestión de residuos tóxicos y peligrosos, definidas como tales en la Ley 20/1986 (DEROGADA POR Ley 10/1998), básica de residuos tóxicos y peligrosos, o en el presente Reglamento.

B. Los productores respecto a sus propios residuos, cuando realicen actividades de gestión de los mismos.

C. Los productores cuando realicen operaciones de gestión con residuos procedentes de otros productores o gestores.

2. No tendrán la condición de gestor aquellos productores que realicen operaciones de agrupamiento de sus residuos o de almacenamiento temporal de los mismos, al objeto de facilitar o posibilitar las operaciones de gestión posteriores.

Z. Artículo 25. Tramitación de autorizaciones

1. La autorización relativa al ejercicio de actividades de gestión de residuos tóxicos y peligrosos será otorgada o denegada por el órgano competente de la comunidad autónoma en cuyo territorio vayan a ser ubicadas las instalaciones correspondientes, previa solicitud por parte de la persona física o jurídica que se proponga realizar la actividad.

2. La solicitud a que se refiere el punto anterior habrá de justificarse mediante un estudio de la tecnología aplicable a las instalaciones y a su funcionamiento, proceso de tratamiento o eliminación, dotaciones de personal y material y, en general, prescripciones técnicas, así como de las medidas de control y corrección de las consecuencias que puedan derivarse de averías o accidentes.

AA. Artículo 26. Contenido del estudio

El estudio a que se refiere el punto 2 del artículo anterior constara de los siguientes documentos:

1. Proyecto técnico. El contenido del mismo se ajustara en todo momento a las normas e instrucciones técnicas vigentes para el tipo de actividad e instalaciones de que se trate.

El proyecto constara de:

A. Memoria: comprenderá un estudio descriptivo con justificaciones técnicas y económicas relativas a la tecnología adoptada; de las soluciones utilizadas en las diferentes instalaciones y procesos; de la obra civil; de los equipos; del laboratorio; de los servicios auxiliares, y de cuantos otros aspectos se consideren de interés.

Como anexos a la memoria se incluirán, como mínimo, los siguientes:

· Justificación del conjunto de las dimensiones de la instalación, su proceso y otros elementos.

· Soluciones o variantes adoptadas para futuras ampliaciones con justificación de que su implantación no supondrá obstrucción en el funcionamiento de la primera instalación.

· Sistema de toma de muestras.

· Esquema funcional de la instalación. Balances de materia y energía.

· Descripción y diagramas de principio de las instalaciones generales, tales como suministro y evaluación de aguas, generación de calor, abastecimiento de energía, alimentación de receptores, etc.

· Seguridad e higiene en las instalaciones.

· Plan de obras.

· Descripción de pruebas, ensayos y análisis de reconocimiento y funcionamiento.

· Normativa aplicable.

B. Planos:

Se incluirán planos de las obras e instalaciones, que comprenderán:

· Plano de situación.

· Plano de conjunto.

· Plantas, alzados y secciones.

· Cualquier referencia necesaria para la completa definición y conocimiento de las estructuras e instalaciones.

C. Relación de prescripciones técnicas particulares.

D. Presupuesto:

Presupuesto de las obras e instalaciones y cuantos elementos ilustrativos se considere oportuno para la mejor comprensión del proyecto, teniendo en cuenta, en todo caso, que los distintos documentos que en su conjunto constituyen el proyecto deberán definir las obras e instalaciones de tal forma que otro facultativo distinto del autor de aquel pueda dirigir, con arreglo al mismo, los trabajos correspondientes.

2. Proyecto de explotación. El proyecto de explotación de la instalación de tratamiento o eliminación constara de los siguientes documentos:

0. Explotación:

0. Esquema general de los procesos de tratamiento y eliminación.

0. Relación de equipos, aparatos y mobiliario a instalar en las diferentes líneas de proceso.

0. Relación de personal técnico, administrativo y operarios, con indicación de sus categorías y especialidades, que van a ser dedicados al servicio de la instalación.

0. Descripción y justificación de la forma de llevar la explotación de la instalación. Se indicaran las operaciones que sean rutinarias y aquellas que se consideren especiales o para circunstancias extraordinarias.

Se indicara número de personas en cada una de las operaciones y cuantos datos sean necesarios para el mejor conocimiento del sistema de operación.

0. Régimen de utilización del servicio por los usuarios y de las particularidades técnicas que resulten precisas para su definición.

0. Descripción y justificación de la forma de llevar a cabo el mantenimiento, preventivo y correctivo, así como la conservación de los elementos de la instalación.

0. Descripción y justificación de las medidas de control, detección y corrección de la posible contaminación, como consecuencia de avería, accidente, etc.

0. Avance manual de funcionamiento de explotación del servicio, que incluya:

0. Características de las instalaciones.

0. Conservación general.

0. Manipulación de residuos tóxicos y peligrosos.

0. Medidas de seguridad.

0. Mantenimiento preventivo.

0. Gestión de <stock> de residuos.

0. Régimen de inspecciones y controles sistemáticos.

0. Relación de los trabajos de mantenimiento y explotación realizados en instalaciones industriales.

0. Relación de experiencia en trabajos realizados en relación a los residuos tóxicos y peligrosos.

0. Certificado del cumplimiento de las exigencias

Recogidas en la legislación vigente sobre protección relativas a los planes de emergencia previstos en la Ley 20/1986 (DEROGADA POR Ley 10/1998), básica de residuos tóxicos y peligrosos.

1. Personal:

1. El solicitante deberá especificar el personal que se compromete a tener en las instalaciones para atender y cumplir todas las obligaciones derivadas de la actividad. Al frente del personal, y para todas las relaciones con los servicios de la administración, se hallara un titulado superior especializado.

1. Para el resto del personal se tendrá en cuenta lo siguiente:

1. El jefe de los laboratorios deberá ser un titulado de grado superior especializado.

1. Los jefes de explotación y mantenimiento serán técnicos, como mínimo, de grado medio.

1. El resto del personal tendrá una titulación, formación profesional y experiencia acordes con las funciones que vayan a tener encomendadas.

1. Estudio de impacto ambiental.

Cuando, por aplicación de la legislación vigente en materia de evaluación del impacto ambiental, proceda realizar el estudio de impacto, se efectuara conforme a las exigencias de la citada legislación.

AB. Artículo 27. Prestación de fianza

1. La autorización para la gestión de los residuos tóxicos y peligrosos quedara sujeta a la prestación de la fianza en cuantía suficiente para responder del cumplimiento de todas las obligaciones que, frente a la administración, se deriven del ejercicio de la actividad objeto de autorización, incluidas las derivadas de la ejecución subsidiaria prevista en el artículo 19.2 de la Ley 20/1986 (DEROGADA POR Ley 10/1998), de 14 de mayo, básica de residuos tóxicos y peligrosos, y de la imposición de las sanciones previstas en el artículo 17 de la citada Ley.

2. No se autorizara la transferencia de titularidad para la actividad concreta de gestión en tanto no se haga cargo de la fianza el adquirente; en cuyo momento se efectuara la devolución del importe de la misma al transmitente.

AC. Artículo 28. Cuantía, forma y devolución de la fianza

1. En el supuesto de que no existan factores que permitan determinar la cuantía de la fianza, a los efectos indicados en el punto 1 del artículo anterior, el importe de la misma será del 10 por 100 del presupuesto de las obras proyectadas para instalación de depósitos de seguridad y del 5 por 100 del presupuesto de las obras proyectadas para el resto de las instalaciones de gestión de residuos tóxicos y peligrosos.

2. A fin de asegurar en todo momento la efectividad de la fianza, la administración que otorgo la autorización podrá actualizarla anualmente, de acuerdo con la variación del índice general de precios del instituto nacional de estadística, tomando como índice base el vigente en la fecha de la constitución de la fianza.

3. La fianza podrá constituirse de cualquiera de las formas siguientes:

A. En metálico.

B. En títulos de la deuda pública del estado o de la c. A. Afectada.

C. Mediante aval otorgado por un establecimiento de crédito de los señalados en el artículo 1. , 2, del Real Decreto legislativo 1298/1986, de 28 de junio.

4. En el documento de formalización de la fianza prestada mediante aval se hará constar el consentimiento prestado por el fiador o avalista a la extensión de la responsabilidad ante la administración en los mismos términos que si la garantía fuese constituida por el mismo titular sin que pueda utilizar los beneficios de excusión y división regulados en el código civil.

5. Cuando la actividad vaya a desarrollarse en fases claramente diferenciadas, la fianza podrá ser satisfecha escalonadamente de forma que las cantidades depositadas correspondan a las diferentes fases.

6. La devolución de la fianza no se realizara en tanto no se hayan cumplido las condiciones exigidas en la propia autorización para la clausura de la actividad y en tanto el órgano competente de la comunidad autónoma no haya autorizado el cese de la misma.

7. La autorización fijara el plazo en que dicha fianza ha de ser devuelta. En caso de depósitos de seguridad, la devolución no se efectuara hasta pasados diez años, como mínimo, desde su clausura.

AD. Artículo 29. Condiciones de autorización

1. Las autorizaciones para realizar actividades de gestión de residuos tóxicos y peligrosos deberán determinar las condiciones y requisitos necesarios para su ejercicio y, específicamente, el tiempo de su vigencia, la constitución por el solicitante de un seguro de responsabilidad civil en los términos del artículo 6. de este Reglamento, las causas de caducidad y la prestación de fianza en la forma y cuantía que en ellas se determine.

2. La efectividad de las autorizaciones quedara subordinada al cumplimiento de todas las condiciones y requisitos establecidos en las mismas, no pudiendo comenzarse el ejercicio de la actividad hasta que dicho cumplimiento sea acreditado ante la administración autorizante y aceptado documentalmente por esta, previa la oportuna comprobación.

AE. Artículo 30. Vigencia y caducidad de la autorización

La autorización se concederá por un periodo de cinco años, susceptible de dos prórrogas sucesivas y automáticas de otros cinco años cada una, previo informe favorable tras la correspondiente visita de inspección. Transcurridos quince años desde la autorización inicial, esta caducara, pudiendo el titular solicitar, con anticipación suficiente, nueva autorización, de acuerdo con el procedimiento ordinario, regulado en el presente capítulo.

Sección 2. Obligaciones del gestor
AF. Artículo 31. Envasado, etiquetado y almacenamiento de residuos tóxicos y peligrosos.

En aquellas actuaciones en que el gestor tenga que proceder al envasado y almacenamiento de residuos tóxicos y peligrosos le será de aplicación lo establecido en los artículos 13, 14 y 15 del presente Reglamento.

AG. Artículo 32. Contestación a la solicitud de admisión

1. En caso de admisión de los residuos tóxicos y peligrosos, el gestor, en el plazo máximo de un mes, a partir de la recepción de la correspondiente solicitud, deberá manifestar documentalmente la aceptación y los términos de esta.

2. En caso de no admisión, el gestor, en el mismo plazo, comunicara al productor las razones de su decisión.

AH. Artículo 33. Ampliación de información

El gestor, dentro de los diez días siguientes a la recepción de la solicitud de admisión de residuos, podrá requerir ampliación de información o, en su caso, envío de muestras para análisis, cuyos resultados deberán incorporarse a la citada solicitud.

AI. Artículo 34. Documento de aceptación

1. El documento de aceptación deberá expresar la admisión de los residuos cuya entrega solicita el productor o gestor, debiendo incluir la fecha de recepción de los residuos y el número de Orden de aceptación que figurara en el <documento de control y seguimiento>.

2. En caso de admisión de residuos, a enviar por el productor o gestor solicitante periódica o parcialmente, figurara el mismo número de Orden de aceptación en todos los <documentos de control y seguimiento> correspondientes a los envíos periódicos o parciales.

AJ. Artículo 35. Transferencia de titularidad

El gestor se convierte en titular de los residuos tóxicos y peligrosos aceptados, a la recepción de los mismos, en cuyo acto se procederá a la formalización del <documento de control y seguimiento> de los residuos, en el que constaran, como mínimo, los datos identificadores del productor y de los gestores y, en su caso, de los transportistas, así como los referentes al residuo que se transfiere, debiendo tener constancia de tal documento la comunidad autónoma correspondiente y por su mediación la dirección general del medio ambiente del ministerio de obras públicas y urbanismo.

AK. Artículo 36. Documento de control y seguimiento

El <documento de control y seguimiento> indicado en el artículo 35 se ajustara al modelo recogido en el anexo v del presente Reglamento. El gestor conservara un ejemplar del citado documento, debidamente cumplimentado, durante un periodo no inferior a cinco años.
AL. Artículo 37. Registro

1. El gestor esta obligado a llevar un registro comprensivo de todas las operaciones en que intervenga y en el que figuren, al menos, los datos siguientes:
Párrafo sustituido por el R.D. 952/1997 por:

El gestor, incluido el transportista, está obligado a llevar un registro comprensivo de todas las operaciones en las que intervenga y en el que figuren, al menos, los datos siguientes:
A. Procedencia de los residuos.

B. Cantidades, naturaleza y composición y código de identificación, según anexo I del presente Reglamento.

C. Fecha de aceptación y recepción de los mismos.

D. Tiempo de almacenamiento y fechas.

E. Operaciones de tratamiento y eliminación, fechas, parámetros y datos relativos a los diferentes procesos y destino posterior de los residuos.

2. Asimismo deberá registrar y conservar las solicitudes de admisión, los documentos de aceptación y los documentos de control y seguimiento.

3. El gestor deberá mantener en su poder la documentación registrada y los registros correspondientes durante un periodo de cinco años.

AM. Artículo 38. Memoria anual de actividades

1. Anualmente el gestor de residuos tóxicos y peligrosos deberá presentar una memoria anual de actividades ante el órgano competente de la comunidad autónoma y, por su mediación, a la

Dirección general del medio ambiente del ministerio de obras públicas y urbanismo.

2. La memoria anual deberá contener, al menos, referencia suficiente de las cantidades y características de los residuos gestionados, la procedencia de los mismos; los tratamientos efectuados y el destino posterior; la relación de los que se encuentran almacenados, así como las incidencias relevantes acaecidas en el año inmediatamente anterior.

3. El gestor conservara copia de la memoria anual durante un periodo no inferior a cinco años.

AN. Artículo 39. Formalización de la memoria anual

La memoria anual de actividades, que se presentara antes del día 1 de marzo, así como, en todo caso, la correspondiente información a la dirección general del medio ambiente del ministerio de obras públicas y urbanismo, se formalizara en el modelo que se especifica en el anexo IV del presente Reglamento.

AO. Artículo 40. Otras obligaciones del gestor

Serán asimismo obligaciones del gestor:

1. Mantener el correcto funcionamiento de la actividad y las instalaciones, asegurando en todo momento nuevos índices de tratamiento que corresponden, como mínimo, a los rendimientos normales y condiciones técnicas en que fue autorizada.

2. No aceptar residuos tóxicos procedentes de instalaciones o actividades no autorizadas.

3. Comunicar inmediatamente al órgano de medio ambiente que autorizo la instalación cualquier incidencia que afecte a la misma.

4. Mantener un servicio suficiente de vigilancia para garantizar la seguridad.

5. Enviar al órgano que autorizo la instalación cuanta información adicional le sea requerida en la forma que este determine.

6. Comunicar con anticipación suficiente a la administración autorizante el cese de las actividades a efectos de su aprobación por la misma.

7. En general todas aquellas que se deriven del contenido de la Ley, del presente Reglamento y de las respectivas autorizaciones.

El R.D. 952/1997 añade un nuevo párrafo:

8. No mezclar las diferentes categorías de residuos tóxicos y peligrosos ni éstos con residuos que no tienen la consideración de tóxicos y peligrosos.
No obstante, no será de aplicación lo establecido en el párrafo anterior siempre que se garantice que los residuos se valorizarán o eliminarán sin poner en peligro la salud del hombre y sin utilizar procedimientos ni métodos que puedan perjudicar el medio ambiente. En tal caso, la mezcla de residuos será considerada una operación independiente de gestión de residuos tóxicos y peligrosos y requerirá, por tanto, autorización administrativa en los términos establecidos en la Ley 20/1986 (DEROGADA POR Ley 10/1998) y en este Reglamento.
Si los residuos ya están mezclados con otras sustancias o materiales deberá procederse a su separación cuando ello sea necesario para que los residuos tóxicos y peligrosos puedan valorizarse o eliminarse sin poner en peligro la salud humana ni perjudicar el medio ambiente, siempre que ello sea técnica y económicamente viable
Sección 3. Obligaciones relativas al traslado de residuos tóxicos y peligrosos
AP. Artículo 41. Condiciones del traslado de residuos tóxicos y peligrosos

Sin perjuicio de lo dispuesto en la normativa de transporte de mercancías peligrosas, en el traslado de residuos tóxicos y peligrosos se cumplirán las siguientes normas:

A. Ningún productor o gestor podrá entregar residuos tóxicos y peligrosos sin estar en posesión del documento de aceptación del gestor destinatario.

B. En caso de exportación de residuos tóxicos y peligrosos serán necesarias previamente las autorizaciones correspondientes de las autoridades competentes del país de destino, así como las de los países de transito, y todo ello sin perjuicio de la legislación vigente en materia de comercio exterior.

C. El productor o gestor que se proponga ceder residuos tóxicos y peligrosos deberá remitir, al menos, con diez días de antelación a la fecha del envío de los citados residuos una notificación de traslado, en la que deberán recogerse los siguientes datos:

· Nombre o razón social del destinatario y del transportista.

· Medio de transporte e itinerario previsto.

· Cantidades, características y código de identificación de los residuos.

· Fecha o fechas de los envíos.

· La notificación será remitida al órgano competente de la comunidad autónoma a la que afecte el traslado o al ministerio de obras públicas y urbanismo si afecta a más de una comunidad autónoma. En este caso, el citado departamento comunicara tal extremo a las Comunidades Autónomas afectadas por el transito.

D. Durante el traslado no se podrá efectuar ninguna manipulación de los residuos que no sea exigible por el propio traslado o que este autorizada.

E. Tanto el expedidor como el transportista y el destinatario intervendrán en la formalización del documento de control y seguimiento del residuo a que se refiere el artículo 35, en la parte que a cada uno de ellos corresponde en función de las actividades que respectivamente realicen.

AQ. Artículo 42. Formalización de la notificación

La constancia documental de intervención a que se refiere el artículo anterior, y en todo caso la información sobre ella al ministerio de obras públicas y urbanismo, se efectuaran con arreglo al modelo establecido en el anexo V del presente Reglamento.

AR. Artículo 43. Régimen aplicable a la actividad de recogida y traslado

Las actividades de recogida y traslado de residuos tóxicos y peligrosos estarán sometidas al régimen de control y seguimiento de origen y destino en la forma establecida para los gestores en los artículos precedentes.

Capitulo IV. De la vigilancia, inspección y control
AS. Artículo 44. Inspección

1. Todas las actividades e instalaciones relativas a la producción y gestión de residuos tóxicos y peligrosos estarán sometidas al control y vigilancia del órgano ambiental de la administración pública competente.

Los productores y los gestores de los citados residuos estarán obligados a prestar toda la colaboración a las inspecciones de las autoridades, a fin de permitirles realizar cualesquiera exámenes, controles, encuestas, tomas de muestras y recogida de información necesaria para el cumplimiento de su misión.

2. Los inspectores ostentaran el carácter de agentes de la autoridad y estarán facultados por la administración competente para:

A. Acceder, previa identificación y sin previo aviso, a las instalaciones donde se realizan actividades de producción y gestión de residuos tóxicos y peligrosos.

B. Requerir información y proceder a los exámenes y controles necesarios que aseguren el cumplimiento de las disposiciones vigentes y de las condiciones de las autorizaciones.

C. Comprobar la existencia y puesta al día de los registros y cuanta documentación es exigida obligatoriamente por este Reglamento.

D. Comprobar en los centros de producción y de gestión de residuos las operaciones de agrupamiento y pretratamiento de los mismos, la organización del almacenamiento temporal y su tiempo de permanencia.

E. Requerir, en el ejercicio de sus funciones, la asistencia de las policías locales, autonómica, si la hubiera, y nacional.

3. Girada visita de inspección al productor o gestor de residuos tóxicos y peligrosos, el inspector actuante levantara la correspondiente acta compresiva de los extremos objeto de la visita y resultado de la misma, copia de cuya acta se entregara al productor o gestor visitado.

4. Si del contenido del acta se desprende la existencia de indicios de posible infracción de los preceptos de la Ley básica de residuos tóxicos y peligrosos o del presente Reglamento, se incoara por la administración competente el oportuno expediente sancionador, que se instruirá con arreglo a lo dispuesto en la Ley de procedimiento administrativo.

5. En caso de visita de comprobación previa a la entrada en vigor de autorización o prorroga de la misma, se emitirá informe detallado sobre la procedencia o no del funcionamiento de la actividad, y en su caso, se propondrán las medidas correctoras a adoptar.

AT. Artículo 45. Toma de muestras y análisis

1. Las instalaciones de productores y gestores deberán contar, necesariamente, con los dispositivos, registros, arquetas y demás utensilios pertinentes que hagan posible la realización de mediciones y tomas de muestras representativas.

2. Las muestras se tomaran de modo que se asegure su representatividad, y en cantidad suficiente para poder separar tres porciones iguales para las operaciones que deban realizarse en laboratorio.

3. Se introducirán en recipientes convenientemente sellados para impedir su manipulación y etiquetados. En las etiquetas figurara:

A. Un número de Orden.

B. Descripción de la materia contenida.

C. Lugar preciso de la toma.

D. Fecha y hora de la toma.

E. Nombres y firmas del inspector y de la persona responsable de la instalación objeto de la inspección.

4. De las tres porciones a que se refiere el apartado 1, una quedara en poder del productor o gestor, otra será entregada por el inspector a un laboratorio acreditado para su análisis y la tercera quedara en poder de la administración que hubiera realizado la inspección.

5. Una vez realizado el análisis, el laboratorio acreditado hará tres copias, enviando una al órgano de la administración que hizo entrega de la muestra, para su archivo, una segunda copia al productor o gestor y la tercera copia junto a la porción de la muestra que quedo en poder de la administración permanecerán en el laboratorio para ponerla, en caso necesario, a disposición de la autoridad judicial.

6. Si el titular de los residuos analizados manifiesta disconformidad con el resultado de los análisis, se procederá a realizar un nuevo análisis por otro laboratorio acreditado, cuyo resultado será definitivo, siendo los gastos de su realización a cargo del titular de los residuos. La manifestación de disconformidad deberá ser realizada por el titular de los residuos analizados, ante el órgano competente que haya Ordenado el análisis, en el plazo de un mes a partir del día del recibo de la comunicación del resultado del mismo.

Capitulo V. Responsabilidades, infracciones y sanciones
AU. Artículo 46. Infracciones

Las infracciones a lo establecido en la Ley 20/1986 (DEROGADA POR Ley 10/1998), de 14 de mayo, básica de residuos tóxicos y peligrosos, y en el presente Reglamento serán sancionadas con arreglo a lo dispuesto en el capítulo III de aquella, sin perjuicio, en su caso, de las correspondientes responsabilidades civiles y penales.

AV. Artículo 47. Titular responsable

1. A todos los efectos, los residuos tóxicos y peligrosos tendrán siempre un titular responsable, cualidad que corresponderá al productor o al gestor de los mismos.

2. La titularidad originaria se atribuirá a los productores de residuos.

También se considerara titularidad originaria la del poseedor del residuo que no justifique su adquisición conforme a este Reglamento.

3. Las cesiones sucesivas producirán transferencia de titularidad, cuando los residuos sean aceptados para su gestión en instalación autorizada, siempre que la cesión se haya realizado conforme a lo dispuesto en la Ley 20/1986 (DEROGADA POR Ley 10/1998), de 14 de mayo, básica de residuos tóxicos y peligrosos y en el presente Reglamento y conste en el documento de aceptación del gestor.

AW. Artículo 48. Responsabilidad solidaria

1. La responsabilidad será solidaria en los siguientes supuestos:

A. Cuando el productor o gestor de los residuos tóxicos y peligrosos haga su entrega a persona física o jurídica que no este autorizada para recibirlos.

B. Cuando sean varios los responsables de deterioros ambientales, o de daños o perjuicios ocasionados a terceros y no fuese posible determinar el grado de participación de las distintas personas físicas o jurídicas en la realización de la infracción.

2. En el caso de que los efectos perjudiciales se produzcan por acumulación de actividades debidas a diferentes personas, la administración competente podrá imputar individualmente esta responsabilidad y sus efectos económicos.

AX. Artículo 49. Circunstancias agravantes

Se consideraran como circunstancias que agravan la responsabilidad el grado de incidencia en la salud humana, recursos naturales y medio ambiente, la reincidencia, la intencionalidad y el riesgo objetivo de contaminación grave del agua, aire, suelo, subsuelo, fauna o flora.

AY. Artículo 50. Clasificación de las infracciones

Artículo derogado por la Ley 10/1998: Ver Infracciones en el Artículo 34 de dicha Ley.
AZ. Artículo 51. Clasificación de las sanciones

Artículo derogado por la Ley 10/1998: Ver Sanciones en el Artículo 35 de dicha Ley.

BA. Artículo 52. Obligación de reponer

1. Los infractores estarán obligados a la reposición o restauración de los daños producidos, que podrá comprender la retirada de residuos, la destrucción o demolición de obras o instalaciones y, en general, la ejecución de cuantos trabajos sean precisos para tal finalidad prioritaria, en la forma y condiciones fijadas por el órgano que impuso la sanción.

2. El responsable de las infracciones debe indemnizar por los daños y perjuicios causados.

BB. Artículo 53. Multas coercitivas

1. Cuando el infractor no cumpla la obligación impuesta en el número 1 del artículo anterior, o lo haga de forma incompleta, se le podrán imponer sucesivas multas coercitivas, cuyo respectivo importe no podrá exceder del tercio del montante de la multa por sanción máxima que pueda imponerse por la infracción de que se trate.

2. Antes de su imposición se requerirá al infractor, fijándole un plazo para la ejecución voluntaria de lo Ordenado, cuya duración será fijada por el órgano sancionador, atendidas las circunstancias, y que, en todo caso, será suficiente para efectuar dicho cumplimiento voluntario.

3. La multa coercitiva será independiente y compatible con las multas que se hubieran impuesto o puedan imponerse como sanción por la infracción cometida.

BC. Artículo 54. Vía de apremio

Podrán ser exigidos por la vía de apremio el importe de las sanciones pecuniarias impuestas, el de las multas coercitivas y de los gastos ocasionados por la ejecución subsidiaria de las actividades de restauración de los bienes dañados a consecuencia de las infracciones reguladas en el presente Reglamento.

BD. Artículo 55. Ejecución subsidiaria

1. Si el infractor no cumpliera sus obligaciones de restauración del medio ambiente y de recogida y tratamiento de los residuos tóxicos abandonados, habiendo sido requerido a tal fin por el órgano sancionador, este Ordenara la ejecución subsidiaria.

2. No será necesario requerimiento previo, pudiendo procederse de modo inmediato a la ejecución, cuando de la persistencia de la situación pudiera derivarse un peligro inminente para la salud humana, los recursos naturales o el medio ambiente.

3. La ejecución subsidiaria se hará por cuenta de los responsables, sin perjuicio de las sanciones pecuniarias y demás indemnizaciones a que hubiere lugar.

BE. Artículo 56. Potestad sancionadora

Artículo derogado por la Ley 10/1998: Ver Potestad Sancionadora en el Artículo 37 de dicha Ley.

BF. Artículo 57. Valoración de daños

1. La valoración de los daños ocasionados a la salud humana, a los bienes de las personas, recursos naturales y medio ambiente se llevara a cabo por la administración competente, con audiencia de los interesados.

2. Cuando los daños fueran de difícil evaluación, y la legislación sectorial careciera de criterios específicos de valoración, se aplicaran, conjunta o separadamente, los siguientes:

A. Coste teórico de la restitución o restauración.

B. Valor estimado de los daños en relación a los bienes afectados, según estudios de evaluación potencial realizados por peritos.

C. Coste del proyecto o actividad, causante del daño, evaluando la posible disminución de los mismos a consecuencia de la infracción.

D. Beneficio obtenido con la actividad infractora, con especial referencia a los incrementos derivados de la inobservancia de las normas reglamentarias infringidas, si las hubiere.

3. Si la dificultad de valoración de daños se derivase de la concurrencia de diversos infractores, la cuota de cada uno se concretara en función de su efectiva participación en la infracción o infracciones cometidas, y supletoriamente en atención a los criterios del apartado anterior; todo ello sin perjuicio de la solidaridad y subsidiariedad determinados en los artículo 48 y 55 del presente Reglamento.

BG. Artículo 58. Procedimiento sancionador

1. No podrá imponerse sanción administrativa, por infracción de lo dispuesto en la Ley 20/1986 (DEROGADA POR Ley 10/1998), de 14 de mayo, básica de residuos tóxicos y peligrosos, y en el presente Reglamento, sino en virtud del procedimiento regulado en el capítulo II de la del titulo VI de la Ley de procedimiento administrativo, con las especialidades siguientes:

A. El procedimiento se iniciara previa denuncia seguida de inspección o por acta de inspección y vigilancia de la que se deduzca la existencia de una posible infracción a lo dispuesto en la Ley 20/1986 (DEROGADA POR Ley 10/1998), de 14 de mayo, básica de residuos tóxicos y peligrosos, o al presente Reglamento.

B. Los servicios de inspección y vigilancia que efectúen la denuncia entregaran al denunciado copia de la misma y, en su caso, del acta de inspección.

2. Están obligados a denunciar los funcionarios y agentes de los servicios de inspección y vigilancia regulados en el capítulo IV de este Reglamento, de acuerdo con el artículo 10 de la Ley básica, así como los agentes de la policía nacional, guardia civil, policía autonómica, si hubiere, y policía local.

3. La resolución, que de ser sancionatoria fijara los plazos para el cumplimiento de las sanciones y obligaciones derivadas de la infracción, se notificara en la forma y plazos establecidos en la Ley de procedimiento administrativo, siéndole aplicable el régimen común de recursos.

BH. Artículo 59. Medidas cautelares

1. Para garantizar la protección de la salud humana, la defensa del medio ambiente y la preservación de los recursos naturales, la administración competente podrá imponer cautelarmente el precintado de la maquinaria, del lugar o de parte de las instalaciones, utensilios o envases con los que presuntamente se hubiere cometido la infracción, así como su deposito en lugar adecuado. Cuando no existiera otro medio de preservar aquellos objetivos, podrá procederse a la destrucción, sin perjuicio de la indemnización que proceda, si la resolución final del procedimiento fuera absolutoria.

2. Si se tratara de residuos tóxicos y peligrosos que no puedan permanecer en deposito durante el tiempo del procedimiento administrativo sin dar lugar a riesgo para la salud humana, a los bienes de las personas y los recursos naturales o el medio ambiente, se levantara acta en la que se definan, en relación a la infracción, las circunstancias características, con la firma del presunto infractor, dándoles a los residuos el destino que sea más adecuado y seguro.

3. Las indicadas medidas cautelares se mantendrán aun en el supuesto de suspensión del procedimiento administrativo o del de ejecución de la sanción impuesta en el mismo por la incoación de causa penal, sin perjuicio de las resoluciones que en su propio ámbito pudieran adoptar los órganos jurisdiccionales.

BI. Artículo 60. Expropiación forzosa

1. A los efectos de aplicación de la Ley de expropiación forzosa se declara de utilidad pública el tratamiento, la recuperación, el almacenamiento y la eliminación de los residuos tóxicos y peligrosos.

2. En caso necesario, para la correcta y segura gestión de los residuos tóxicos y peligrosos, la administración que hubiera concedido la autorización de la instalación podrá sustituir al gestor que hubiera sido sancionado con medidas de suspensión, prohibición o clausura, aplicado, si fuera preciso, el régimen de expropiación forzosa, de acuerdo con el artículo 22 de la Ley básica de residuos tóxicos y peligrosos.

BJ. Disposiciones transitorias

Primera. Las empresas productoras de residuos, existentes a la fecha de entrada en vigor del presente Reglamento, deberán formular la primera declaración anual referida al año inmediatamente anterior en el plazo de seis meses a contar desde la indicada fecha.

Segunda. Los gestores que ejerzan su actividad a la fecha de entrada en vigor del presente Reglamento deberán remitir la primera memoria, referida al año inmediatamente anterior, en el plazo de seis meses a partir de la indicada fecha.

Tercera. Hasta tanto la legislación del estado o, en su caso, la de las Comunidades Autónomas competentes al efecto, no dispongan otra cosa, los municipios, las provincias y las islas conservaran, en la materia regulada en el presente Reglamento, cuantas competencias de ejecución no se encuentren conferidas a otras administraciones públicas.

BK. Disposición adicional

Sin perjuicio del cumplimiento de lo establecido en las anteriores disposiciones transitorias, los productores y gestores de residuos tóxicos y peligrosos deberán adaptarse a lo dispuesto en el presente Reglamento, en el plazo de dieciocho meses a contar desde el momento de su entrada en vigor.

El R.D. 952/1997 añade una nueva disposición adicional:

Si una Comunidad Autónoma considerase que un residuo reúne los requisitos para ser considerado peligroso de acuerdo con los criterios que se establecen en el anexo I de este Reglamento y no figura en la lista comunitaria de residuos peligrosos señalada en el apartado anterior, lo pondrá en conocimiento del Ministerio de Medio Ambiente para notificarlo a la Comisión Europea.
ANEXO I
Sistema de identificación de residuos tóxicos y peligrosos

1. código de identificación de residuos

El sistema para la identificación de los residuos tóxicos y peligrosos consiste en la utilización de un conjunto de códigos al objeto de poder disponer de una serie de informaciones que permitan en todo momento la identificación de los residuos. Estas informaciones se completan con las contenidas en las declaraciones del residuo correspondiente.

En las siete tablas que se adjuntan figuran los códigos numerados que, utilizados en conjunto, proporcionan la forma de caracterizar e identificar los residuos, y que facilitan, por tanto, el control de los mismos desde que son producidos hasta su adecuado destino final. Se trata de conocer las características potencialmente peligrosas (H), la actividad (A) y proceso (B) que los ha producido, la razón de la necesidad de que sean gestionados (Q), el tipo genérico al que pertenecen (L, P, S, G), como son gestionados (D/R) y sus principales constituyentes (C).

El contenido de las tablas es el siguiente:

Tabla 1: razones por las que los residuos deben ser gestionados (código Q)
Tabla 2: operaciones de gestión (código D/R)
Tabla 3: tipos genéricos de residuos peligrosos (código L, P, S, G)
Tabla 4: constituyentes que dan a los residuos su carácter peligroso (código C)
Tabla 5: características de los residuos peligrosos (código H)
Tabla 6: actividades generadoras de los residuos (código A)
Tabla 7: procesos en los que se generan los residuos (código B)
2. Instrucciones para la utilización del código de identificación de residuos peligrosos

1. Se escogerá la razón principal por la que los residuos han de ser gestionados, seleccionando de la tabla 1 (código Q) una única designación que defina, de la forma más apropiada y especifica, y se anotara el código Q seguido de la clave numérica correspondiente.

2. Se indicara la operación de gestión prevista para el residuo, seleccionando entre las posibilidades contempladas en el apartado 2.a de la tabla 2, utilizando el código D, o en el apartado 2.b de la misma tabla, utilizando el código R. Por ejemplo, si va a eliminarse el residuo en deposito de seguridad, se anotara D5; si es una regeneración de disolventes, se anotara R2.

3. Consultar la tabla 3 y elegir uno o varios de los códigos del 1 al 41 sustituido por el R.D. 952/1997 por: 40 para identificar los tipos genéricos de residuos peligrosos. La designación de residuos como residuos peligrosos dependerá de la presencia en los residuos de uno o varios de los constituyentes enumerados en la tabla 4.

4. Si los residuos corresponden a una categoría o varias de la tabla 3, se elegirá la letra que caracteriza el estado físico que describe lo mejor posible los residuos <L>, para liquido; <P>, para lodo; <S>, para sólido; <G>, para gas licuado o comprimido.

5. Se anotara el código correspondiente a los residuos que se compone de la letra L, P, S, G, seguida del número o números de código, separados entre si por una línea oblicua (/).

6. Los residuos podrán ser clasificados como peligrosos si, y solo si contiene, uno cualquiera de los constituyentes enumerados en la tabla 4 y presentan, a su vez, una cualquiera de las características de la tabla 5.

7. Se elegirán los constituyentes que dan al residuo su carácter de peligrosidad utilizando la tabla 4 (código C). Si contiene más de un componente, se anotaran a continuación del código C las claves numéricas correspondientes, en Orden de peligrosidad decreciente y separadas por una línea oblicua. Esta estimación, se supone, en principio cualitativa y siempre al buen criterio del productor. Por ejemplo, si se trata de residuos conteniendo plomo y ácido sulfúrico (batería de coche) se anotaría C23/18.

8. Determinada la naturaleza de los residuos, se elegirá entre las características de la tabla 5. Se seleccionara una de las características más importantes o, como máximo, dos, y se anotara el código H seguido de la clave o claves numéricas, separadas por una línea oblicua, por ejemplo, si se trata de un residuo tóxico y corrosivo se utilizara H 6/8.

En este proceso de clasificación pueden ocurrir las siguiente situaciones:

A. Ningún código de la tabla 3 es aplicable a los residuos, pero si un código C. Si es posible elegir un código H en la tabla 5, los residuos están identificados. En este caso, el número de código L, P, S, G a utilizar es el 41 sustituido por el R.D. 952/1997 por: 40.

B. El código de la tabla 3 es aplicable, pero no el código C. Si es posible elegir un código H en la tabla 5, los residuos están identificados. En este caso se atribuirá al código C la cifra <0>.

C. Si no se aplica ningún código de la tabla 3 ni tampoco el código C, pero los residuos son tales que se puede elegir un código h en la tabla 5, los residuos están identificados. En este caso el número del código L, P, S, G será el 41 sustituido por el R.D. 952/1997 por: 40, y se atribuirá al código C la cifra <0>.

D. Si es posible demostrar para los residuos con código C distinto de 0 que no presentan ninguna de las características enumeradas en la tabla 5, los residuos no están sometidos a lo dispuesto en la Ley básica de residuos tóxicos y peligrosos ni al presente Reglamento de desarrollo.

9. Si los residuos constituyen residuos peligrosos, se señalara el código o códigos de la tabla 5 aplicables, pudiendo aplicarse más de una característica. Si este es el caso, las características de los residuos deberán ser enumeradas como se indico anteriormente por Orden de peligrosidad decreciente, a juicio del productor, y separadas por una línea oblicua.

10. Si los residuos constituyen residuos peligrosos, se elegirá la actividad generadora de los mismos, de acuerdo con la tabla 6. Se trata de determinar de manera especifica la actividad económica en la que se encuentra clasificado el productor, en relación con la clasificación nacional de actividades empresariales (CNAE) a través del código A.

11. Si los residuos constituyen residuos peligrosos, se elegirá el proceso productivo donde se generen los mismos de entre los incluidos en la tabla 7. Se trata de determinar, de manera especifica, el proceso u operación unitaria que genera los residuos, es decir, su origen real, y no el producto final por el que se clasifica la fabrica o empresa (código A de la tabla 6). Se elegirá el proceso más especifico aplicable de los relacionados dentro del apartado <general> o el correspondiente a la actividad entendida en sentido genérico.

12. No todas las actividades industriales se encuentran desagregadas en procesos en la tabla 7 a las actividades no desagregadas y que generen residuos en procesos que no se puedan identificar correctamente dentro del apartado <general> de la tabla 7, se les atribuirá la cifra <0> en el código B, quedando definidas por el código A.

13. El Orden de identificación de los residuos será el siguiente:

Q-/L, P, S, G, -/C-/H-/A-/B

La separación entre secciones principales seria indicada por dos líneas oblicuas en el sistema de identificación. La separación entre diferentes epígrafes aplicables de un mismo código o sección principal se indicara por una línea oblicua.

14. El destino de los residuos se especificara de acuerdo con las tablas 2.a o 2.b. de esta manera, se dispondrá de una información que permite el seguimiento de los residuos desde su origen hasta su destino final. Si se elige un destino que figura en el cuadro 2.a la identificación será la siguiente:

Q-/D-/L, P, S, G, -/C-/H-/A-/B-

Mientras que si se opta por un destino que figura en el cuadro 2.b, la identificación será:

Q-/R-/L, P, S, G, -/C-/H-/A-/B-

Por ejemplo, si se trata de ácidos provenientes de una fundición de metales ferrosos para fabricación de tubos de acero, el código de identificación seria el siguiente:

Q7/R6/L27/C23/H6/A231(1)/B3124

Siendo su destino la regeneración.

Si se trata de lodos procedentes del lavado de gases de una acería, que han de ser desecados previamente a ser vertidos en un deposito de seguridad.

Q9/D9/P29/27/C8/11/18/H13/6/A211/B0011

De acuerdo con lo establecido en el artículo 2 de la Ley 20/1986 (DEROGADA POR Ley 10/1998), solamente tendrán la consideración de residuos tóxicos y peligrosos aquellos que incluyan en su identificación los códigos C, distinto de 0 y H, conjuntamente.

Tabla 1: Razones por las cuales los residuos son destinados a su eliminación, tratamiento o recuperación

(número de código)

Tabla sustituida por el R.D. 952/1997 por:

	Q1
	Residuos de producción o de consumo no especificados a continuación.

	Q2
	Productos que no respondan a las normas.

	Q3
	Productos caducados.

	Q4
	Materias que se hayan vertido por occidente, que se hayan perdido o que hayan sufrido cualquier otro incidente, con inclusión del material, del equipo, etcétera, que se haya contaminado a causa del incidente en cuestión.

	Q5
	Materias contaminantes o ensuciadas a causa de actividades voluntarias (por ejemplo: residuos de operaciones de limpieza, materiales de embalaje, contenedores, etcétera).

	Q6
	Elementos inutilizados (por ejemplo: baterías fuera de uso, catalizadores gastados, etcétera).

	Q7
	Sustancias que hayan pasado a ser inutilizables (por ejemplo: ácidos contaminados, disolventes contaminados, sales de temple agotadas, etcétera).

	Q8
	Residuos de procesos industriales (por ejemplo: escorias, posos de destilación, etcétera).

	Q9
	Residuos de procesos anticontaminación (por ejemplo: barros de lavado de gas, polvo de filtros de aire, filtros gastados, etcétera).

	Q10
	Residuos de mecanización/acabado (por ejemplo: virutas de torneado o fresado, etcétera).

	Q11
	Residuos de extracción y preparación de materias primas (excepto los residuos de explotación minera).

	Q12
	Materia contaminada (por ejemplo: aceite contaminado con PCB, etcétera).

	Q13
	Toda materia, sustancia o producto cuya utilización esté prohibida por la ley.

	Q14
	Productos que no son de utilidad o que ya no tienen utilidad para el poseedor (por ejemplo: ar tículos desechados por la agricultura, los hogares, las oficinas, los almacenes, los talleres, etcétera).

	Q15
	Materias, sustancias o productos contaminados procedentes de actividades de regeneración de suelos.

	Q16
	Toda sustancia, materia o producto que no esté incluido en las categorías anteriores.


Tabla 2

(la tabla 2 comprende dos secciones)

(número de código)

2.a. Operaciones que no conducen a una posible recuperación, regeneración, reutilización, reciclado o cualquier otra utilización de los residuos

Tabla sustituida por el R.D. 952/1997 por:

2.A / Operaciones de eliminación, que no conducen a una posible recuperación o valoración, regeneración, reutilización, reciclado o cualquier otra utilización de los residuos.

	D1
	Depósito sobre el suelo o en su interior (por ejemplo: vertido, etcétera).

	D2
	Tratamiento en medio terrestre (por ejemplo: biodegradación de residuos líquidos o lodos en el suelo, etcétera).

	D3
	Inyección en profundidad (por ejemplo: inyección de residuos bombeables en pozos, minas de sal, fallas geológicas naturales, etcétera).

	D4
	Embalse superficial (por ejemplo: vertido de residuos líquidos o lodos en pozos, estanques o lagunas, etcétera).

	D5
	Vertido en lugares especialmente diseñados (por ejemplo: colocación en celdas estancas separadas, recubiertas y aisladas entre sí y el medio ambiente, etcétera).

	D6
	Vertido en el medio acuático, salvo en el mar.

	D7
	Vertido en el mar, incluida la inserción en el lecho marino.

	D8
	Tratamiento biológico no especificado en otro apartado de la presente tabla y que dé como resultado compuestos o mezclas que se eliminen mediante alguno de los procedimientos enumerados entre D1 a D12.

	D9
	Tratamiento fisicoquímico no especificado en otro apartado de la presente tabla y que dé como resultado compuestos o mezclas que se eliminen mediante uno de los procedimientos enumerados entre D1 y D12 (por ejemplo: evaporación, secado, calcinación, etcétera).

	D10
	Incineración en tierra.

	D11
	Incineración en mar.

	D12
	Depósito permanente (por ejemplo: colocación de contenedores en una mina, etcétera).

	D13
	Combinación o mezcla previa a cualquiera de las operaciones enumeradas entre D1 y D12.

	D14
	Reenvasado previo a cualquiera de las operaciones enumeradas entre D1 y D13.

	D15
	Almacenamiento previo a cualquiera de las operaciones enumeradas entre D1 y D14 (con exclusión del almacenamiento temporal previo a la recogida en el lugar de producción).


2.b. Operaciones que llevan a una posible recuperación, regeneración, reutilización, reciclado o cualquier otra utilización de los residuos.

Tabla sustituida por el R.D. 952/1997 por:

2.B / Operaciones que llevan a una posible recuperación o valorización, regeneración, reutilización, reciclado o cualquier otra utilización de los residuos.

	R1
	Utilización principal como combustible o como otro medio de generar energía.

	R2
	Recuperación o regeneración de disolventes.

	R3
	Reciclado o recuperación de sustancias orgánicas que no se utilizan como disolventes (incluidas las operaciones de formación de abono y otras transformaciones biológicas).

	R4
	Reciclado o recuperación de metales y de compuestos metálicos.

	R5
	Reciclado o recuperación de otras materias inorgánicas.

	R6
	Regeneración de ácidos o de bases.

	R7
	Recuperación de componentes utilizados para reducir la contaminación.

	R8
	Recuperación de componentes procedentes de catalizadores.

	R9
	Regeneración u otro nuevo empleo de aceites.

	R10
	Tratamiento de suelos, produciendo un beneficio a la agricultura o una mejora ecológica de los mismos.

	R11
	Utilización de residuos obtenidos a partir de cualquiera de las operaciones enumeradas entre R1 y R10.

	R12
	Intercambio de residuos para someterlos a cualquiera de las operaciones enumeradas entre R1 y R11.

	R13
	Acumulación de residuos para someterlos a cualquiera de las operaciones enumeradas entre R1 y R12 (con exclusión del almacenamiento temporal previo a la recogida en el lugar de la producción).


Tabla 3: Tipos genéricos de residuos peligrosos

Sustituida por el R.D. 952/1997 por:

Categorías o tipos genéricos de residuos tóxicos y peligrosos, presentados en forma líquida, sólida o de lodos, clasificados según su naturaleza o la actividad que los genera
Parte A
3.A / Residuos que presenten alguna de las características enumeradas en la tabla 5 y estén formados por:
1. Sustancias anatómicas: residuos hospitalarios u otros residuos clínicos.
2. Productos farmacéuticos, medicamentos, productos veterinarios.
3. Conservantes de la madera.
4. Biocidas y productos fitofarmacéuticos.
5. Residuos de productos utilizados como disolventes.
6. Sustancias orgánicas halogenadas no utilizadas como disolventes, excluidas las materias polimerizadas inertes.
7. Sales de temple cianuradas.
8. Aceites y sustancias oleosas minerales (lodos de corte, etcétera).
9. Mezclas aceite/agua o hidrocarburo/agua, emulsiones.
10. Sustancias que contengan PCB y/o PCT (dieléctricas, etcétera).
11. Materias alquitranadas procedentes de operaciones de refinado, destilación o pirólisis (sedimentos de destilación, etcétera).
12. Tintas, colorantes, pigmentos, pinturas, lacas, barnices.
13. Resinas, látex, plastificantes, colas.
14. Sustancias químicas no identificadas y/o nuevas y de efectos desconocidos en el hombre y/o el medio ambiente que procedan de actividades de investigación y desarrollo o de actividades de enseñanza (residuos de laboratorios, etcétera).
15. Productos pirotécnicos y otros materiales explosivos.
16. Sustancias químicas y productos de tratamiento utilizados en fotografía.
17. Todos los materiales contaminados por un producto de la familia de los dibenzofuranos policlorados.
18. Todos los materiales contaminados por un producto de la familia de las bienzo-para-dioxinas policloradas.
Parte B
3.B / Residuos que contengan cualquiera de los componentes que figuran en la lista de la tabla 4, que presenten cualquiera de las características mencionadas en la tabla 5 y que estén formados por:
19. Jabones, materias grasas, ceras de origen animal o vegetal.
20. Sustancias orgánicas no halogenadas no empleadas como disolventes.
21. Sustancias inorgánicas que no contengan metales o compuestos de metales.
22. Escorias y/o cenizas.
23. Tierra, arcillas o arenas incluyendo lodos de dragado.
24. Sales de temple no cianuradas.
25. Partículas o polvos metálicos.
26. Catalizadores usados.
27. Líquidos o lodos que contengan metales o compuestos metálicos.
28. Residuos de tratamiento de descontaminación (polvos de cámaras de filtros de bolsas, ectéceta), excepto los mencionados en los puntos 29, 30 y 33.
29. Lodos de lavado de gases.
30. Lodos de instalaciones de purificación de agua.
31. Residuos de descarbonatación.
32. Residuos de columnas intercambiadoras de iones.
33. Lodos de depuración no tratados o no utilizables en la agricultura.
34. Residuos de la limpieza de cisternas y/o equipos.
35. Equipos contaminados.
36. Recipientes contaminados (envases, bombonas de gas, etcétera) que hayan contenido uno o varios de los constituyentes mencionados en la tabla 4.
37. Baterías y pilas eléctricas.
38. Aceites vegetales.
39. Objetos procedentes de recogidas selectivas de basuras domésticas y que presenten cualesquiera de las características mencionadas en la tabla 5.
40. Cualquier otro residuo que contenga uno cualesquiera de los constituyentes enumerados en la tabla 4 y presente cualesquiera de las características que se enuncian en la tabla 5.
TABLA 4

Sustituida por el R.D. 952/1997 por:

Constituyentes de los residuos de la parte B de la tabla 3 que permiten calificarlos de tóxicos y peligrosos cuando presenten las características enunciadas en la tabla 5
Residuos que tengan como constituyentes:
	C1
	Berilio; compuestos de berilio.

	C2
	Compuestos de vanadio.

	C3
	Compuestos de cromo hexavalente.

	C4
	Compuestos de cobalto.

	C5
	Compuestos de níquel.

	C6
	Compuestos de cobre.

	C7
	Compuestos de zinc.

	C8
	Arsénico; compuestos de arsénico.

	C9
	Selenio; compuestos de selenio.

	C10
	Compuestos de plata.

	C11
	Cadmio; compuestos de cadmio.

	C12
	Compuestos de estaño.

	C13
	Antimonio; compuestos de antimonio.

	C14
	Telurio; compuestos de telurio.

	C15
	Compuestos de bario, excluido el sulfato bárico.

	C16
	Mercurio; compuestos de mercurio.

	C17
	Talio; compuestos de talio.

	C18
	Plomo; compuestos de plomo.

	C19
	Sulfuros inorgánicos.

	C20
	Compuestos inorgánicos de flúor, excluido el fluoruro cálcico.

	C21
	Cianuros inorgánicos.

	C22
	Los siguientes metales alcalinos o alcalinotérreos: Litio, sodio, potasio, calcio, magnesio en forma no combinada.

	C23
	Soluciones ácidas o ácidos en forma sólida.

	C24
	Soluciones básicas o bases en forma sólida.

	C25
	Amianto (polvos y fibras).

	C26
	Fósforo; compuestos de fósforo, excluidos los fosfatos minerales.

	C27
	Carbonilos metálicos.

	C28
	Peróxidos.

	C29
	Cloratos.

	C30
	Percloratos.

	C31
	Nitratos.

	C32
	PCB y/o PCT.

	C33
	Compuestos farmacéuticos o veterinarios.

	C34
	Biocidas y sustancias fitofarmacéuticas (plaguicidas, etcétera).

	C35
	Sustancias infecciosas.

	C36
	Creosotas.

	C37
	Isocianatos, tiocianatos.

	C38
	Cianuros orgánicos (nitrilos, etcétera).

	C39
	Fenoles: Compuestos de fenol.

	C40
	Disolventes halogenados.

	C41
	Disolventes orgánicos, excluidos los disolventes halogenados.

	C42
	Compuestos organohalogenados, excluidas las materias polimerizadas inertes y las demás sustancias mencionadas en la presente tabla.

	C43
	Compuestos aromáticos; compuestos orgánicos policíclicos y heterocíclicos.

	C44
	Aminas alifáticas.

	C45
	Aminas aromáticas.

	C46
	Éteres.

	C47
	Sustancias de carácter explosivo, excluidas las ya mencionadas en la presente tabla.

	C48
	Compuestos orgánicos de azufre.

	C49
	Todo producto de la familia de los dibenzofuranos policlorados.

	C50
	Todo producto de la familia de las dibenzo-para-dioxinas policloradas.

	C51
	Hidrocarburos y sus compuestos oxigenados, nitrogenados y/o sulfurados no incluidos en la presente tabla.


Tabla 5: Características de los residuos peligrosos

Tabla sustituida por el R.D. 952/1997 por:

Características de los residuos que permiten calificarlos de tóxicos y peligrosos
(Las características de peligrosidad «tóxico», «muy tóxico», «nocivo», «corrosivo» e «irritable», así como las de «carcinogénico», «tóxico para la reproducción» y «mutagénico» se asignan con arreglo a los criterios establecidos en el Real Decreto 363/1995, de 10 de marzo, por el que se aprueba el reglamento sobre notificación de sustancias nuevas y clasificación, envasado y etiquetado de sustancias peligrosas.
Deberán aplicarse los métodos de prueba que se definen en el citado Real Decreto, con la finalidad de dar un contenido concreto a las definiciones esta tabla).
	H1
	«Explosivo»: se aplica a sustancias y preparados que puedan explosionar bajo el efecto de la llama o que son más sensibles a los choques o las fricciones que el denitrobenceno.

	H2
	«Comburente»: se aplica a sustancias y preparados que presenten reacciones altamente exotérmicas al entrar en contacto con otras sustancias, en particular sustancias inflamables.

	H3-A
	«Fácilmente inflamable»: se aplica a sustancias y preparados líquidos que tengan un punto de inflamación inferior a 21°C (incluidos los líquidos extremadamente inflamables), o se aplica a sustancias y preparados que puedan calentarse y finalmente inflamarse en contacto con el aire a temperatura ambiente sin aplicación de energía, o se aplica a sustancias y preparados sólidos que puedan inflamarse fácilmente tras un breve contacto con una fuente de ignición y que continúen ardiendo o consumiéndose después del alejamiento de la fuente de ignición, o se aplica a sustancias y preparados gaseosos que sean inflamables en el aire a presión normal, o se aplica a sustancias y preparados que, en contacto con agua o aire húmedo, emitan gases fácilmente inflamables en cantidades peligrosas.

	H3-B
	«Inflamable»: se aplica a sustancias y preparados líquidos que tengan un punto de inflamación superior o igual a 21°C e inferior o igual a 55 °C.

	H4
	«Irritante»: se aplica a sustancias y preparados no corrosivos que puedan causar reacción inflamatoria por contacto inmediato, prolongado o repetido con la piel o las mucosas.

	H5
	«Nocivo»: se aplica a sustancias y preparados que por inhalación, ingestión o penetración cutánea puedan entrañar riesgos de gravedad limitada para la salud.

	H6
	«Tóxico»: se aplica a sustancias y preparados (incluidos los preparados y sustancias muy tóxicos) que por inhalación, ingestión o penetración cutánea puedan entrañar riesgos graves, agudos o crónicos e incluso la muerte.

	H7
	«Carcinógeno»: se aplica a sustancias o preparados que por inhalación, ingestión o penetración cutánea puedan producir cáncer o aumentar su frecuencia.

	H8
	«Corrosivo»: se aplica a sustancias y preparados que puedan destruir tejidos vivos al entrar en contacto con ellos.

	H9
	«Infeccioso»: se aplica a sustancias que contienen microorganismos viables, o sus toxinas, de los que se sabe o existen razones fundadas para creer que causan enfermedades en el ser humano o en otros organismos vivos.

	H10
	«Tóxico para la reproducción»: se aplica a sustancias o preparados que por inhalación, ingestión o penetración cutánea puedan producir malformaciones congénitas no hereditarias o aumentar su frecuencia.

	H11
	«Mutagénico»: se aplica a sustancias o preparados que por inhalación, ingestión o penetración cutánea puedan producir defectos genéticos hereditarios o aumentar su frecuencia.

	H12
	Sustancias o preparados que emiten gases tóxicos o muy tóxicos al entrar en contacto con el aire, con el agua o con un ácido.

	H13
	Sustancias o preparados susceptibles, después de su eliminación, de dar lugar a otra sustancia por un medio cualquiera, por ejemplo un lixiviado, que posea alguna de las características enumeradas anteriormente.

	H14
	«Peligroso para el medio ambiente»: se aplica a sustancias y preparados que presenten o puedan presentar riesgos inmediatos o diferidos para el medio ambiente.


Tabla 6: Actividades que pueden generar residuos tóxicos y peligrosos

	Agricultura-industria agrícola.

	A100
	Agricultura. Silvicultura.

	A101
	Cultivos
	01

	A101(1)
	Cultivo de cereales y leguminosas
	011

	A101(2)
	Cultivo de hortalizas y frutas, excepto agrios
	012

	A101(3)
	Cultivo de agrios
	013

	A101(4)
	Cultivo de plantas industriales
	014

	A101(5)
	Cultivo del olivo
	015

	A101(6)
	Cultivo de la vid
	016

	A101(9)
	Otros cultivos o producciones agrícolas
	019

	A102
	Ganadería y servicios agrícola-ganaderos.
	

	A102(1)
	Explotación de ganado bovino
	021

	A102(2)
	Explotación de ganado ovino y caprino
	022

	A102(3)
	Explotación de ganado porcino
	023

	A102(4)
	Avicultura
	024

	A102(9)
	Otras explotaciones ganaderas N.C.O.P..
	029

	A102(10)
	Servicios agrícolas y ganaderos
	030

	A102(20)
	Caza y repoblación cinegética
	040

	A103
	Silvicultura y explotación forestal
	05

	A103(1)
	Silvicultura y servicios forestales
	051

	A103(2)
	Explotación forestal
	052

	A110
	Industria agro-alimentaria, productos animales y vegetales.

	A11
	Industrias de la carne, mataderos y descuartizadores de reses
	413

	A112
	Industria lechera
	414

	A113
	Industrias de los aceites y grasas de origen animal o vegetal.
	

	A113(1)
	Fabricación de aceite de oliva
	411

	A113(2)
	Fabricación de aceites y grasas vegetales o animales, sin incluir aceite de oliva
	412

	A114
	Industrias del azúcar
	420

	A115
	Otras.
	

	A115(1)
	Pesca y piscicultura en mar
	061

	A115(2)
	Pesca y piscicultura en agua dulce
	062

	A115(2)
	Fabricación de jugos y conservas vegetales
	415

	A115(3)
	Fabricación de conservas de pescado y otros productos marinos
	416

	A115(4)
	Productos de molinería
	417

	A115(5)
	Fabricación de pastas alimenticias y productos amiláceos
	418

	A115(6)
	Industrias del pan, bollería, pastelería y galletas
	419

	A115(7)
	Industria del cacao, chocolate y productos de confitería
	421

	A115(8)
	Elaboración de productos alimenticios diversos
	423

	A115(9)
	Industrias del tabaco
	429

	A120
	Industrias de las bebidas.
	

	A121
	Destilación del alcohol y del aguardiente.
	

	A121(1)
	Industria de alcoholes etílicos de fermentación
	424

	A21(2)
	Industria vinícola
	425

	A122
	Fabricación de la cerveza
	427

	A123
	Fabricación de otras bebidas.
	

	A123(1)
	Sidrerías
	426

	A123(2)
	Industrias de aguas minerales, aguas gaseosas y otras bebidas analcoholicas
	428

	A130
	Fabricación de alimentos para los animales
	422

	Energía

	A150
	Industria del carbón
	11

	A151
	Extracción y preparación del carbón y de los productos carboníferos.
	

	A151(1)
	Hulla .
	111

	A151(2)
	Antracita
	112

	A151(3)
	Lignito .
	113

	A152
	Coqueficación
	114

	A160
	Industria del petróleo.
	

	A161
	Extracción del petróleo y del gas natural.
	

	A161(1)
	Prospección
	121

	A161(2)
	Extracción del petróleo
	122

	A161(3)
	Extracción del gas natural
	123

	A161(4)
	Fabricación y distribución de gas
	152

	A162
	Refino del petróleo
	130

	A163
	Almacenamiento del petróleo, productos derivados del refinado y del gas natural.
	

	A170
	Producción de electricidad.
	

	A171
	Centrales térmicas
	151.2

	A172
	Centrales hidráulicas
	151.1

	A173
	Centrales nucleares.
	

	A173(1)
	Extracción y transformación de minerales radiactivos
	140

	A173(2)
	Producción de energía
	151.3

	A174
	Otras centrales o instalaciones eléctricas.
	

	A174(1)
	Transporte y distribución de energía eléctrica
	151.4

	A174(2)
	Producción y distribución de energía N.C.O.P.
	151.9

	A180
	Producción de agua.
	

	A181(1)
	Captación, depuración y distribución de agua
	160

	A181(2)
	Producción y distribución de vapor y agua caliente
	153

	Metalurgia. Construcción mecánica y eléctrica.

	A200
	Extracción de minerales metálicos
	21

	A200(1)
	Extracción de minerales de hierro
	211

	A200(2)
	Extracción de minerales metálicos no ferrosos
	212

	A210
	Siderurgia
	221

	A211
	Producción de arrabio (horno alto)
	221

	A212
	Producción de acero
	221

	A213
	Primera transformación del acero (laminadoras)
	221

	A220
	Metalurgia de metales no ferrosos
	224

	A221
	Fabricación de aluminio
	224.1

	A222
	Metalurgia del aluminio
	224.1

	A223
	Metalurgia del plomo y del cinc.
	

	A224
	Metalurgia de los metales preciosos.
	

	A225
	Metalurgia de otros metales no ferrosos.
	

	A225(1)
	Metalurgia del cobre
	224.2

	A225(2)
	Metalurgia de otros metales no ferrosos
	224.9

	A226
	Industrias de las ferroaleaciones
	221

	A227
	Fabricación de electrodos
	221

	A230
	Fusión, colada y conformado de metales.
	

	A231
	Fusión y colada de metales ferrosos.
	

	A231(1)
	Fabricación de tubos de acero
	222

	A231(2)
	Trefilado, estirado, perfilado, laminado
	223

	A232
	Fusión y colada de metales no ferrosos.
	

	A233
	Conformado de metales (no comprende su tratamiento en torno, fresa, etc.).
	

	A240
	Construcción mecánica, eléctrica y electrónica
	3

	A241
	Fabricación
	

	A242
	Tratamiento térmico.
	

	A243
	Tratamiento superficial.
	

	A244
	Aplicación de pintura.
	

	A245
	Ensamblado y montaje.
	

	A246
	Fabricación de pilas eléctricas y acumuladores.
	

	A247
	Fabricación de hilos y cables eléctricos (envainado, aislamiento).
	

	A248
	Fabricación de componentes electrónicos.
	

	Minerales no metálicos. Materiales de construcción. Cerámica y vidrio.

	A260
	Extracción de minerales no metálicos
	23

	A260(1)
	Extracción de materiales de construcción
	231

	A260(2)
	Extracción de sales potásicas, fosfatos y nitratos
	232

	A260(3)
	Extracción de sal común
	233

	A260(4)
	Extracción de piritas y azufre
	234

	A260(5)
	Extracción de minerales no metálicos ni energéticos. Turberas
	239

	A270
	Materiales de construcción, cerámica, vidrio.
	

	A271
	Fabricación de cal, cemento, yeso.
	

	A271(1)
	Fabricación de cementos, cales y yeso
	242

	A271(2)
	Fabricación de materiales de construcción en hormigón, cemento, yeso, escayola y otros
	243

	A272
	Fabricación de productos cerámicos
	247

	A273
	Fabricación de productos en amianto-cemento.
	

	A274
	Fabricación de otros materiales de construcción.
	

	A274(1)
	Industrias de otros productos minerales no metálicos
	249

	A274(2)
	Fabricación de productos de tierras cocidas, para la construcción, excepto refractarios
	241

	A274(3)
	Fabricación de abrasivos
	245

	A274(4)
	Industrias de la piedra natural
	244

	A275
	Industrias del vidrio
	246

	A280
	Construcción
	50

	Industria química.

	A300
	Fabricación de productos químicos básicos y de productos para la industria química.
	

	A301
	Industrias del cloro
	251.3

	A351
	Fabricación de abonos
	252.1

	A401
	Otras fabricaciones de la química mineral básica.
	

	A401(1)
	Fabricación de productos químicos inorgánicos, excepto gases comprimidos
	251.3

	A401(2)
	Fabricación de gases comprimidos
	253.1

	A401(3)
	Fabricación de artículos pirotécnicos, cerillas y fósforos
	255.5

	A451
	Petroquímica y carboquimica.
	

	A451(1)
	Petroquímica
	251.1

	A451(2)
	Carboquimica
	251.1

	A501
	Fabricación de materias plásticas básicas.
	

	A501(1)
	Fabricación de primeras materias plásticas
	251.4

	A501(2)
	Fabricación de caucho y látex sintético
	251.5

	A551
	Otras fabricaciones de la química orgánica básica.
	

	A551(1)
	Fabricación de otros productos químicos orgánicos
	251.2

	A551(2)
	Fabricación de fibras artificiales y sintéticas
	251.6

	A601
	Tratamiento químico de los cuerpos grasos, fabricación de productos básicos para detergentes
	253.5

	A651
	Fabricación de productos farmacéuticos y plaguicidas.
	

	A651(1)
	Fabricación de productos farmacéuticos de base
	254.1

	A651(2)
	Fabricación de especialidades farmacéuticas
	254.2

	A651(3)
	Fabricación de plaguicidas
	252.2

	A669
	Otras fabricaciones de productos químicos.
	

	A669(1)
	Fabricación de otros productos químicos de uso industrial N.C.O.P.
	253.9

	A669(2)
	Fabricación de otros productos químicos destinados principalmente al consumo final N.C.O.P.
	255.9

	Paraquímica.

	A700
	Fabricación de tintes, barnices, pinturas y colas.
	

	A701
	Fabricación de tintes
	253.4

	A702
	Fabricación de pinturas.
	

	A702(1)
	Fabricación de colorantes y pigmentos
	253.2

	A702(2)
	Fabricación de pinturas y colores
	253.3

	A703
	Fabricación de barnices y lacas
	253.3

	A704
	Fabricación de colas, ceras y parafinas.
	

	A704(1)
	Fabricación de colas
	253.7

	A704(2)
	Fabricación de parafinas
	255.3

	A710
	Fabricación de productos fotográficos
	255.4

	A711
	Fabricación de superficies sensibles
	255.4

	A712
	Fabricación de productos de tratamientos fotográficos
	255.4

	A720
	Perfumería, fabricación de productos de jabonería y detergentes.
	

	A721
	Fabricación de jabones
	255.1

	A722
	Fabricación de detergentes
	255.1

	A723
	Fabricación de perfumes.
	

	A723(1)
	Fabricación de aceites esenciales y sustancias aromáticas naturales o sintéticas
	253.6

	A723(2)
	Fabricación de jabón de tocador y otros productos de perfumería y cosmética
	255.2

	A730
	Transformación del caucho y de las materias plásticas.
	

	A730
	Industria del caucho
	481

	A731
	Transformación de materiales plásticos
	482

	A740
	Fabricación de productos a base de amianto.
	

	A750
	Fabricación de pólvoras y explosivos
	253.8

	Textiles. Cueros. Madera y muebles. Industrias diversas.
	

	A760
	Industria textil y del vestido.
	

	A761
	Peinado y cardado de fibras textiles (preparación).
	

	A761(1)
	Algodón
	431.1

	A761(2)
	Lana
	432.1

	A761(3)
	Seda natural y sus mezclas y de las fibras artificiales y sintéticas
	433

	A761(4)
	Industria de las fibras duras y mezclas
	434

	A762
	Hilado, hilandería y tejido.
	

	A762(1)
	Algodón
	431.2

	A762(2)
	Lana
	432.2

	A762(3)
	Seda natural y sus mezclas y de fibras artificiales y sintéticas
	433

	A763
	Blanqueado, teñido, estampado
	436

	A764
	Confección de vestidos.
	

	A764(1)
	Confección en serie de prendas de vestir y complementos del vestido
	453

	A764(2)
	Confección a medida de prendas de vestir y complementos del vestido
	454

	A764(3)
	Fabricación de géneros de punto
	435

	A764(4)
	Fabricación de alfombras
	437

	A764(5)
	Confección de otros artículos con materias textiles
	455

	A770
	Industrias del cuero y pieles.
	

	A771
	Curtido
	441

	A772
	Peletería 
	456

	A773
	Fabricación de calzado y otros artículos de cuero.
	

	A773(1)
	Fabricación de calzado, excepto de caucho y madera
	451

	A773(2)
	Fabricación de calzado de artesanía y a medida, incluido zapato ortopédico
	452

	A773(3)
	Fabricación de artículos de cuero y similares
	442

	A780
	Industrias de la madera y mueble.
	

	A781
	Serraderos, fabricación de tableros.
	

	A781(1)
	Aserrado y preparación industrial de la madera
	461

	A781(2)
	Fabricación de productos semielaborados de madera
	462

	A782
	Fabricación de productos en madera, amueblamiento.
	

	A782(1)
	Fabricación en serie de piezas de carpintería, parquet y estructuras de madera para la construcción
	463

	A782(2)
	Fabricación de envases y embalajes de madera
	464

	A782(3)
	Fabricación de objetos diversos de madera, excepto muebles
	465

	A782(4)
	Industria del mueble de madera
	468

	A782(5)
	Fabricación de productos de corcho
	466

	A782(6)
	Fabricación de artículos de junco y caña, cestería, brochas, cepillos, etc.
	467

	A790
	Industrias diversas conexas.
	

	A790(1)
	Otras industrias textiles
	439

	A790(2)
	Joyería y bisutería
	491

	A790(3)
	Fabricación de instrumentos de música
	492

	A790(4)
	Fabricación de juegos, juguetes y artículos de deporte
	494

	A790(5)
	Industrias manufactureras diversas
	495

	Papel, cartón imprenta.

	A800
	Industria del papel y del cartón.
	

	A801
	Fabricación de pasta de papel
	471

	A802
	Fabricación de papel y cartón
	472

	A803
	Transformación de papel y cartón
	473

	A810
	Imprenta, edición, laboratorios fotográficos.
	

	A811
	Imprenta, edición.
	

	A811(1)
	Artes graficas y actividades anexas
	474

	A811(2)
	Edición
	475

	A812
	Laboratorios fotográficos y cinematográficos
	493

	Servicios comerciales.
	

	A820
	Lavadoras, limpiadoras, tintorería
	971

	A830
	Comercio
	

	A830(1)
	Comercio al por mayor
	61

	A830(2)
	Recuperación de productos
	62

	A830(3)
	Intermediarios del comercio
	63

	A830(4)
	Comercio al por menor
	64

	A830(5)
	Reparación de artículos eléctricos para el hogar
	761

	A830(6)
	Reparación de otros bienes de consumo N.C.O.P.
	673

	A830(7)
	Servicios privados de telecomunicaciones
	762

	A840
	Transporte, comercio y reparación de automóviles.
	

	A841
	Comercio y reparación de automóviles
	672

	A842
	Transporte.
	

	A842(1)
	Transporte por ferrocarril
	71

	A842(2)
	Transporte urbano de viajeros
	721

	A842(3)
	Transporte de viajeros por carretera
	772

	A842(4)
	Transporte de mercancías por carretera
	723

	A842(5)
	Transporte por tubería
	724

	A842(6)
	Otros transportes terrestres N.C.O.P.
	729

	A842(7)
	Transporte marítimo y por vías navegables
	73

	A842(8)
	Transporte aéreo
	74

	A842(9)
	Actividades anexas a los transportes
	75

	A850
	Moteles, cafés, restaurantes.
	

	A850(1)
	Hostelería
	66

	A850(2)
	Restaurantes y cafés, sin hospedaje
	65

	Servicios colectivos.
	

	A860
	Sanidad y servicios veterinarios.
	

	A861
	Sanidad y servicios veterinarios.
	

	A861(1)
	Hospitales, clínicas y sanatorios de medicina humana
	941

	A861(2)
	Otros establecimientos sanitarios
	942

	A861(3)
	Consultas de médicos
	943

	A861(4)
	Consultas y clínicas odontológicas
	944

	A861(5)
	Otros profesionales independientes
	945

	A861(6)
	Consultas y clínicas veterinarias
	946

	A870
	Investigación.
	

	A871
	Enseñanza, incluso los laboratorios de investigación.
	

	A871(1)
	Centros de educación preescolar
	931

	A871(2)
	Centros de educación general básica
	932

	A871(3)
	Centros de bachillerato
	933

	A871(4)
	Centros de educación superior
	934

	A871(5)
	Centros de formación y perfeccionamiento profesional
	935

	A871(6)
	Otros profesionales independientes y centros de educación
	936

	A871(7)
	Laboratorios de investigación
	937

	A880
	Otros servicios colectivos.
	

	(A881)
	Instituciones financieras
	81

	(A882)
	Seguros
	82

	(A883)
	Auxiliares financieros y de seguros. Actividades inmobiliarias
	83

	(A884)
	Servicios prestados a las empresas
	84

	(A885)
	Alquiler de bienes muebles
	85

	(A886)
	Alquiler de bienes inmuebles
	86

	(A887)
	Administraciones públicas.
	

	A887(1)
	Administración pública, defensa nacional y seguridad social
	91

	A887(2)
	Representaciones diplomáticas y organismos internacionales
	99

	A887(3)
	Correos y servicios oficiales de telecomunicaciones
	761

	(A888)
	Asistencia social y otros servicios prestados a la colectividad
	95

	(A889)
	Servicios recreativos y culturales
	96

	Servicios domésticos.

	(A890)
	Servicios domésticos y personales.
	

	(A891)
	Servicios domésticos
	980

	(A892)
	Servicios personales.
	

	A892(1)
	Salones de peluquería e institutos de belleza
	972

	A892(2)
	Estudios fotográficos
	973

	A892(3)
	Servicios de limpieza
	922

	A892(9)
	Otros servicios N.C.O.P.
	979

	Descontaminación. Eliminación de residuos.

	A900
	Limpieza y mantenimiento de espacios públicos
	921

	A910
	Estaciones de depuración urbana.
	

	A920
	Tratamiento de residuos urbanos.
	

	A930
	Tratamiento de efluentes y residuos industriales.
	

	(A931)
	Incineración.
	

	A931(1)
	Incineración en tierra.
	

	A931(2)
	Incineración en mar.
	

	(A932)
	Tratamientos físico-químicos.
	

	A932(1)
	Tratamientos físico-químicos.
	

	(A933)
	Tratamientos biológicos.
	

	A933(1)
	Tratamientos biológicos.
	

	(A935)
	Reagrupación y/o preacondicionamiento de residuos.
	

	A935(1)
	Agrupamiento.
	

	A935(2)
	Aplicación sobre el terreno.
	

	(A936)
	Localización en, dentro o sobre el suelo.
	

	A936(1)
	Deposito sobre o en el suelo.
	

	A936(2)
	Aplicación sobre el terreno.
	

	A936(3)
	Inyección o deposito en profundidad.
	

	A936(4)
	Lagunaje.
	

	A936(5)
	Deposito de seguridad.
	

	A936(6)
	Vertido al medio acuático.
	

	A936(7)
	Inmersión.
	

	A936(8)
	Almacenamiento permanente.
	

	A936(9)
	Almacenamiento temporal.
	

	Recuperación de residuos.

	A940
	Actividades de regeneración.
	

	A941
	Regeneración de aceites.
	

	A942
	Regeneración de disolventes.
	

	A943
	Regeneración de sustancias orgánicas, no utilizadas como disolventes o aceites.
	

	A943(1)
	Regeneración de resinas de cambio iónico.
	

	A943(2)
	Regeneración de otras sustancias orgánicas.
	

	(A944)
	Regeneración de sustancias inorgánicas.
	

	A944(1)
	Regeneración de ácidos o de bases.
	

	A944(2)
	Regeneración de otras sustancias inorgánicas.
	

	A950
	Actividades de recuperación.
	

	(A951)
	Recuperación de aceites.
	

	(A952)
	Recuperación de disolventes.
	

	(A953)
	Recuperación de sustancias orgánicas, no utilizadas como disolventes o aceites.
	

	(A954)
	Recuperación de sustancias inorgánicas.
	

	A954(1)
	Recuperación de ácidos o de bases.
	

	A954(2)
	Recuperación de metales o de compuestos metálicos.
	

	A954(3)
	Recuperación de productos descontaminantes.
	

	A954(4)
	Recuperación de productos provenientes de catalizadores.
	

	A954(5)
	Recuperación de otras sustancias inorgánicas.
	

	(A960)
	Almacenamiento e intercambio.
	

	(A961)
	Almacenamiento temporal previo a regeneración o recuperación y reutilización.
	

	(A962)
	Intercambio para regeneración o recuperación y reutilización.
	

	A970
	Actividades de reutilización.
	

	(A971)
	Reutilización de aceites.
	

	A971(1)
	Utilización como combustibles.
	

	A971(2)
	Otra reutilización.
	

	(A972)
	Reutilización de disolventes.
	

	(A973)
	Reutilización de sustancias orgánicas, no utilizadas como disolventes o aceites.
	

	(A974)
	Reutilización de sustancias inorgánicas.
	

	(A975)
	Esparcimiento en el suelo para aprovechamiento agrícola o forestal.
	


Tabla 7. Procesos generadores de residuos

	General (0000)

	B0001
	Sistemas auxiliares.

	B0002
	Producción de vapor.

	B0003
	Transporte de materias primas.

	B0004
	Combustión.

	B0005
	Limpieza de maquinaria y equipos.

	B0006
	Tratamiento de aguas residuales.

	B0007
	Refrigeración.

	B0008
	Calefacción.

	B0009
	Transporte de productos manufacturados.

	B0010
	Limpieza de depósitos.

	B0011
	Purificación de gases efluentes.

	B0012
	Ablandado de aguas mediante zaolitas.

	B0013
	Ablandado de aguas mediante resinas cambiadoras.

	B0014
	Proceso cal-sosa.

	B0015
	Acondicionamiento de agua con fosfatos.

	B0016
	Eliminación de sílice del agua.

	B0017
	Desaireación de aguas.

	B0018
	Eliminación de compuestos orgánicos del agua.

	B0019
	Servicios generales.

	Agricultura-ganadería (1000)

	Industria agrícola y agroalimentaria

	Fabricación de harinas.

	B1001
	Limpieza de trigo.

	B1002
	Molienda.

	B1003
	Lavado.

	B1004
	Mojado y ablandamiento.

	B1005
	Almacenaje.

	B1006
	Obtención de pastas y sémolas.

	B1007
	Fabricación de harina de pescado.

	B1008
	Fabricación de harinas de origen animal.

	B1009
	General fabricación de harinas.

	Fabricación de azúcar.

	B1101
	Secaderos.

	B1102
	Jugos con expulsión de CO2

	B1103
	Fermentación.

	B1104
	Destilación.

	B1105
	Transporte.

	B1106
	General fabricación de azúcar.

	Fabricación de conservas.

	B1201
	Selección.

	B1202
	Pelado físico.

	B1203
	Pelado químico.

	B1204
	Deshuesado.

	B1205
	Desalado.

	B1206
	Remojo de legumbres.

	B1207
	Fermentación en salmuera.

	B1208
	Cocido.

	B1209
	Lavado posterior al cocido.

	B1210
	Secado.

	B1211
	Lavado de latas y contenedores.

	B1212
	Empaquetado.

	B1213
	Relleno y adición de líquidos de gobierno.

	B1214
	Limpieza de materia prima.

	B1215
	Salazón.

	B1216
	Esterilización.

	B1217
	Molturación de aceituna.

	B1218
	Conservas de pescado.

	B1219
	Conservas de frutas y verduras.

	B1220
	Conservas de carne.

	B1221
	General fabricación de conservas.

	Industrias de fermentación.

	B1301
	Fabricación de alcohol etílico.

	B1302
	Fabricación de alcohol butílico y acetona.

	B1303
	Fabricación de ácido acético y vinagre.

	B1304
	Fabricación de ácido cítrico.

	B1305
	Fabricación de ácido láctico.

	B1306
	General industrias de fermentación.

	Fabricación de la cerveza.

	B1401
	Envasado.

	B1402
	Malteado.

	B1403
	cocimiento.

	B1404
	Remojo.

	B1405
	Lavado de envases.

	B1406
	Limpieza de malta, cebada, etc. Clasificación.

	B1407
	Refrigeración, generación de frío.

	B1408
	Transformado materias primas y recepción.

	B1409
	Fermentación y germinación.

	B1410
	Desecación.

	B1411
	Transporte.

	B1412
	General fabricación de cerveza.

	Energía (2000)

	Minería del carbón.

	B2001
	General minería carbón.

	B2002
	Minas ácidas o ferruginosas.

	B2003
	Minas alcalinas.

	B2004
	Explotación del carbón a cielo abierto.

	B2005
	Explotación del carbón subterráneo.

	B2006
	Lavado del carbón.

	B2007
	Drenaje mina carbón subterránea alcalina.

	B2008
	Drenaje mina carbón subterránea ácida.

	B2009
	Clasificación carbón.

	B2010
	Drenaje mina carbón cielo abierto alcalina.

	B2011
	Drenaje mina carbón cielo abierto ácida.

	B2012
	Aglomerado de carbón.

	B2013
	Tratamiento.

	B2014
	Plantas de preparación del carbón.

	B2015
	Restauración de espacios mineros.

	Destilación seca del carbón

	B2101
	Obtención de coque.

	B2102
	Obtención de breas.

	B2103
	Obtención de alquitrán.

	B2104
	Obtención de aceites ligeros.

	B2105
	Obtención de gas de carbón.

	B2106
	General destilación seca del carbón.

	Refinerías de petróleo

	B2201
	Almacenamiento de crudos y productos.

	B2202
	Calderas y procesos de calor (fuel-oil).

	B2203
	Calderas y procesos de calor (fuel-gas).

	B2204
	Aguas de deslastre.

	B2205
	Desalado de crudos.

	B2206
	Destilación fraccionada.

	B2207
	<cracking> tarmac.

	B2208
	<cracking> catalítico.

	B2209
	<hidrocracking>.

	B2210
	Polimerización.

	B2211
	Alquilación.

	B2212
	<coking> fluidificado.

	B2213
	Isomerización.

	B2214
	<reforming>.

	B2215
	Refinado mediante disolventes.

	B2216
	Hidrotratamiento.

	B2217
	Fabricación de aceites lubricantes.

	B2218
	Producción de asfalto.

	B2219
	Secado y desmercaptanización.

	B2220
	Purificación final de aceites lubricantes.

	B2221
	Mezclado y envasado.

	B2222
	Fabricación de hidrogeno.

	B2223
	Desulfuración.

	B2224
	Fabricación de productos básicos para síntesis o polimerización.

	B2225
	Destilación a vacío.

	B2226
	Concentración de gases.

	B2227
	Otros procesos no incluidos en esta lista.

	Centrales térmicas.

	B2301
	Combustible sólido en circuito abierto.

	B2302
	Combustible sólido en circuito cerrado.

	B2303
	Combustible liquido en circuito abierto.

	B2304
	Combustible liquido en circuito cerrado.

	B2305
	Mixta.

	B2306
	Limpieza del sistema de refrigeración.

	B2307
	Transporte de cenizas.

	B2308
	Limpieza de la caldera.

	B2309
	Limpieza de equipos.

	B2310
	Lavado de gases.

	B2311
	Otros procesos no incluidos en esta lista.

	Metalurgia-construcción

	Mecánica y eléctrica (3000)

	Minería metálica.

	B3001
	General minería metálica.

	B3002
	Minería plomo-cinc.

	B3003
	Molienda y trituración.

	B3004
	Sinterización CO 3 mg.

	B3005
	Flotación.

	B3006
	Minería del aluminio.

	B3007
	Minería del cobre.

	B3008
	Minería del mercurio.

	B3009
	Minería de metales preciosos.

	Siderurgia.

	B3101
	Fabricación de coque.

	B3102
	Fabricación de sinter y peletización.

	B3103
	Hornos altos.

	B3104
	Convertidores.

	B3105
	Hornos de inyección de oxigeno (vía seca).

	B3106
	Hornos de inyección de oxigeno (vía húmeda).

	B3107
	Fundición de hierro-cubilote.

	B3108
	Fundición de hierro-reverbero.

	B3109
	Fundición de hierro-inducción.

	B3110
	Fundición de acero-arco eléctrico.

	B3111
	Fundición de acero-inducción.

	B3112
	Hornos de solera abierta.

	B3113
	Hornos de arco eléctrico (vía húmeda).

	B3114
	Hornos de arco eléctrico (vía seca).

	B3115
	Desgasificación al vacío.

	B3116
	Afino en cuchara.

	B3117
	Fusión.

	B3118
	Colada en lingotes y moldes.

	B3119
	Colada continua.

	B3120
	Laminación en caliente de desbaste.

	B3121
	Laminación en caliente de perfiles.

	B3122
	Laminación en caliente de bandas.

	B3123
	Laminación en caliente de chapas.

	B3124
	Fabricación de tubos.

	B3125
	Laminado en frío.

	B3126
	Recubrimientos galvanizados.

	B3127
	Tratamientos superficiales con ácidos.

	B3128
	Tratamientos superficiales con álcalis.

	B3129
	Tratamientos superficiales con sales.

	B3130
	Recubrimiento plomo-estaño.

	B3131
	Ferroaleaciones-silicato metal.

	B3132
	Ferroaleaciones-silicio manganeso.

	B3133
	Ferro-manganeso.

	B3134
	Ferro-silicio (50 por 100).

	B3135
	Ferro-silicio (75 por 100).

	B3136
	Ferro-silicio (90 por 100).

	B3137
	Decapado.

	B3138
	Forja.

	B3139
	Malderia.

	B3140
	Mecanizado.

	B3141
	Terminado superficial.

	B3142
	Esmaltes sobre acero.

	B3143
	Esmaltes sobre fundición de hierro.

	B3144
	Otros procesos no especificados en esta lista.

	Metalurgia.

	B3201
	Procesos pirometalúrgicos en general.

	B3202
	Procesos hidrometalúrgicos en general.

	B3203
	Aluminio-molienda bauxita.

	B3204
	Aluminio-calcinación hidróxido aluminio.

	B3205
	Aluminio-horno de cocción.

	B3206
	Aluminio-celda reducción de precocción.

	B3207
	Bronce / latón-alto horno.

	B3208
	Bronce / latón-crisol.

	B3209
	Bronce/latón-cubilote.

	B3210
	Bronce/latón-inducción eléctrica.

	B3211
	Bronce/latón-reverbero.

	B3212
	Bronce/latón-horno rotatorio.

	B3213
	Cinc-fundición-tostación.

	B3214
	Cinc-fundición-sinterizado.

	B3215
	Cinc-fundición-retortas horizontales.

	B3216
	Cinc-fundición-retortas verticales.

	B3217
	Cinc-fundición-proceso electrolítico.

	B3218
	Cinc-procesado secundario-horno de retorta reducción.

	B3219
	Cinc-procesado secundario-mufla.

	B3220
	Cinc-procesado secundario-horno de sales (crisol).

	B3221
	Cinc-procesado secundario-cuba galvanizado.

	B3222
	Cinc-procesado secundario-horno calcinación.

	B3223
	Cobre-tostación.

	B3224
	Cobre-fusión (horno de reverbero).

	B3225
	Cobre-conversión.

	B3226
	Cobre-afino.

	B3227
	Latón (ver bronce).

	B3228
	Magnesio-fundición secundaria-horno de sales.

	B3229
	Plomo-fundición-sinterizado.

	B3230
	Plomo-fundición-alto horno.

	B3231
	Plomo-fundición-horno de reverbero.

	B3232
	Plomo-fundición secundaria-horno de sales (crisol).

	B3233
	Plomo-fundición secundaria-horno de reverbero.

	B3234
	Plomo-fundición secundaria-cubilote.

	B3235
	Plomo-fundición secundaria-reverbero rotatorio.

	B3236
	Aluminio-segunda fusión.

	B3237
	Laminación de aluminio con aceites.

	B3238
	Laminación de aluminio con emulsiones.

	B3239
	Extrusión del aluminio.

	B3240
	Forja de aluminio.

	B3241
	Tratamiento de superficie del aluminio.

	B3242
	Fusión de metales preciosos.

	B3243
	Tratamiento de secado.

	B3244
	Calderas de calefacción.

	B3245
	Decapado de metales no férreos.

	B3248
	Conformado.

	B3249
	Fusión.

	B3250
	Colada en lingotes y moldes.

	B3251
	Terminado superficial.

	B3252
	Electrolisis en general.

	B3253
	Pulido.

	B3254
	Desmoldeo de piezas.

	B3255
	Impregnación.

	B3256
	Afinado de metales.

	B3257
	Fabricación de sales.

	B3256
	Esmaltes sobre aluminio.

	B3257
	Esmaltes sobre cobre.

	B3258
	Otros procesos no especificados en esta lista.

	Galvanizado

	B3301
	General de galvanizados.

	B3302
	Decapado hierro con ácido clorhídrico.

	B3303
	Curado.

	B3304
	Tufilado y esmaltaje.

	B3305
	Otros procesos no especificados en esta lista.

	Fabricación de pilas y baterías

	B3401
	Producción de pilas con ánodo de cadmio.

	B3402
	Producción de pilas con ánodo de calcio.

	B3403
	Producción de pilas con ánodo de plomo.

	B3404
	Producción de pilas con ánodo de cinc.

	B3405
	Producción de pilas con ánodo de litio.

	B3406
	Producción de pilas con ánodo de magnesio.

	B3407
	General fabricación de pilas y baterías.

	Fabricación de componentes eléctricos y electrónicos

	B3501
	Fabricación de semiconductores.

	B3502
	Fabricación de cristales electrónicos.

	B3503
	Fabricación de tubos electrónicos.

	B3504
	Fabricación de recubrimientos fosforescentes.

	B3505
	Fabricación de capacitancias secas.

	B3506
	Fabricación de capacitancias con fluido dieléctrico.

	B3507
	Fabricación de productos de carbón y grafito.

	B3508
	Fabricación de papel de mica.

	B3509
	Fabricación de lámparas incandescentes.

	B3510
	Fabricación de lámparas fluorescentes.

	B3511
	Fabricación de grupos electrógenos.

	B3512
	Fabricación de recubrimientos magnéticos.

	B3513
	Fabricación de resistencias y resistores.

	B3514
	Fabricación de transformadores secos.

	B3515
	Fabricación de transformadores con fluido dieléctrico.

	B3516
	Fabricación de aislantes plásticos.

	B3517
	Fabricación de cables aislados no férreos.

	B3518
	Fabricación de piezas electrónicas con ferrita.

	B3519
	Fabricación de motores, generadores y alternadores.

	B3520
	Fabricación de calentadores de resistencia.

	B3521
	Fabricación de interruptores, aparatos de control de fluido eléctrico o protección de equipos.

	B3522
	General de fabricación de componentes eléctricos y electrónicos.

	Minerales no metálicos. Materiales de construcción, cerámica y vidrio (4000)

	Fabricación de cales

	B4001
	General fabricación cales.

	B4002
	Clasificación.

	B4003
	Calcinación.

	B4004
	Molienda.

	Fabricación de yesos

	B4101
	General fabricación yesos.

	B4102
	Hornos rotativos.

	B4103
	Fabricación de SO4NA2

	B4104
	Fabricación de oxido de magnesio.

	Fabricación de productos cerámicos

	B4201
	General cerámica.

	B4202
	Cerámica blanca.

	B4203
	Fabricación de azulejos.

	B4204
	Fabricación de ladrillos.

	B4205
	Fabricación de refractarios.

	B4206
	Esmaltes.

	Fabricación de cementos

	B4301
	General de fabricación de cementos.

	B4302
	Proceso de vía seca.

	B4303
	Proceso de vía húmeda.

	B4304
	Trituraciones.

	B4305
	Molinos de crudo. Preparación de crudo.

	B4306
	Molinos de cemento.

	B4307
	Molinos de carbón.

	B4308
	Hornos.

	B4309
	Enfriadoras.

	B4310
	Homogeneización.

	B4311
	Cocción.

	B4312
	Almacenaje.

	B4313
	Envasado. Ensacado.

	Carga. Descarga.

	B4314
	Transporte.

	Distribución. Expedición. Granel.

	Fabricación de productos a base de amianto

	B4401
	Fabricación de cartón con asbestos.

	B4402
	Recuperación de disolventes.

	B4403
	Procesado textil.

	B4404
	Laminado de planchas.

	B4405
	Combustión.

	B4406
	Purificación de gases.

	B4407
	Producción de amianto.

	B4408
	Fabricación de placas de fibrocemento.

	B4409
	Fabricación de tubos de fibrocemento.

	B4410
	Fabricación fibrocemento.

	B4411
	Fabricación de amianto cemento.

	B4412
	Fabricación planchas poliéster.

	B4413
	Fabricación asbestos con polivinilo.

	B4414
	Fraguado.

	B4415
	Mecanizado tubería.

	B4416
	Otros procesos no especificados en esta lista.

	Industria del vidrio

	B4501
	General de vidrio.

	B4502
	Vidrio de uso común.

	B4503
	Vidrio de seguridad.

	B4504
	Vidrio óptico.

	B4505
	Lana y seda de vidrio.

	B4506
	Fusión de vidrio.

	B4507
	Soplado de vidrio.

	B4508
	Tallado de lentes.

	B4509
	Lavado de vidrio. Lavado de humos.

	B4510
	Recocido del vidrio. Hornos de recuperación.

	B4511
	Embalaje. Estuchado.

	B4512
	Mezcla de materias primas.

	B4513
	Inyección.

	B4514
	Montaje.

	B4515
	Esterilizado.

	B4516
	Elaboración de fibra de vidrio.

	B4517
	Polimerización.

	B4518
	Deslustrado.

	B4519
	Plateado.

	Industria química (5000)

	Industria química inorgánica

	B5001
	General química inorgánica.

	B5002
	Fabricación de ácido nítrico.

	B5003
	Fabricación de ácido nítrico proceso lumimus.

	B5004
	Fabricación de ácido nítrico proceso spindesa.

	B5005
	Reformado con vapor.

	B5006
	Recuperación de hidrogeno.

	B5007
	Síntesis de amoniaco.

	B5008
	Denitración basuras.

	B5009
	Nitración glicerina.

	B5010
	Nitración tolueno.

	B5011
	ácido sulfúrico.

	B5012
	ácido sulfúrico por contacto.

	B5013
	ácido sulfúrico por cámaras.

	B5014
	Horno de secado.

	B5015
	Tostación de piritas.

	B5016
	Depuración de gases.

	B5017
	Absorción.

	B5018
	Purificación de ácidos.

	B5019
	Fabricación de anhídrido sulfuroso liquido.

	B5020
	Fabricación de abonos fosfatados.

	B5021
	ácido fosfórico.

	B5022
	ácido fosfórico vía húmeda.

	B5023
	Fabricación de fosfato monoamonico.

	B5024
	Fabricación de fosfato diamonico.

	B5025
	Fabricación de superfosfatos.

	B5026
	Mezcla de materia prima.

	B5027
	Fabricación de sal común.

	B5028
	Fabricación de sulfato sódico.

	B5029
	Fabricación de bisulfito y sulfito sódico.

	B5030
	Fabricación de sulfuro sódico.

	B5031
	Fabricación de tiosulfato sódico.

	B5032
	Fabricación de nitrito sódico.

	B5033
	Fabricación de silicato sódico.

	B5034
	Fabricación de nitrato cálcico.

	B5035
	Fabricación de nitrato amónico.

	B5036
	Fabricación de nitrosulfato amónico.

	B5037
	Fabricación de sulfato amónico.

	B5038
	Fabricación de urea.

	B5039
	Fabricación de cianamida cálcica.

	B5040
	Fabricación de fosfato potásico.

	B5041
	Fabricación de sulfato potásico.

	B5042
	Fabricación de fluosilicato sódico.

	B5043
	Fabricación de fosfato trisódico.

	B5044
	Fabricación de polifosfato.

	B5045
	Fabricación de fosfato bicálcico.

	B5046
	Secado.

	B5047
	Reactores.

	B5048
	Separación por vía húmeda.

	B5049
	Sistema de evacuación de yeso.

	B5050
	Retrogradados.

	B5051
	Calcinación TPF.

	B5052
	Molienda.

	B5053
	Granulación.

	B5054
	Síntesis de clorhídrico.

	B5055
	Purificación de clorhídrico.

	B5056
	Destilación de ácidos.

	B5057
	Producción de sosa cáustica sólida.

	B5058
	Producción electrolítica de cloro.

	B5059
	Producción electrolítica de sosa cáustica.

	B5060
	Producción de hipoclorito sódico absorción.

	B5061
	Producción de clorito sódico.

	B5062
	Producción de clorato sódico.

	B5063
	Fabricación de nitratos.

	B5064
	Filtración.

	B5065
	ácido cianhídrico y obtención de cianuros.

	B5066
	Fabricación de dióxido de titanio.

	B5067
	Fabricación de sulfato de cobre.

	B5068
	Producción de sulfato de níquel.

	B5069
	Producción de dicromato sódico.

	B5070
	Producción de sulfato de aluminio.

	B5071
	Producción de bórax.

	B5072
	Producción de carbonato cálcico.

	B5073
	Concentración sosa cáustica.

	B5074
	Electrolisis.

	B5075
	Pirolisis clorada.

	B5076
	Obtención de dicloruro de etileno.

	B5077
	Obtención de bicarbonato y carbonato sódico.

	B5078
	Condensación ácido fluorhídrico y fabricación FH.

	B5079
	Rebajado de ácidos.

	B5080
	Secado.

	B5081
	Transporte.

	B5082
	Refrigeración.

	B5083
	Producción de fluoruros.

	B5084
	Cloro-sosa.

	B5085
	Fabricación de ácido bórico.

	B5086
	Purificación de materias primas.

	B5087
	Fabricación de pigmentos de cromo.

	B5088
	Calcinación pigmentos.

	B5089
	Digestión ilmenita.

	B5090
	Precipitación.

	B5091
	Hidrogenación cetolítica.

	B5092
	Deshidratación.

	B5093
	Rectificación.

	B5094
	Fabricación de cloruro amónico.

	B5095
	Fabricación de tricloroetileno.

	B5096
	Fabricación de tetracloruro de carbono.

	B5097
	Fabricación de oxido de cinc.

	B5098
	Recuperación de materias primas.

	B5099
	Fabricación de tripolifosfatos sódicos.

	B5100
	Producción de dióxido de carbono.

	B5101
	Producción de hidrogeno.

	B5102
	Producción de hielo.

	B5103
	Producción de nitrógeno.

	B5104
	Producción de oxigeno.

	B5105
	Producción de argón.

	B5106
	Producción de acetileno.

	B5107
	Producción de monóxido de carbono.

	B5108
	Producción de dióxido de azufre.

	Industria petroquímica.

	B5201
	General.

	B5202
	Secado y lavado.

	B5203
	Transporte y saneamiento.

	B5204
	Polinización.

	B5205
	Absorción.

	B5206
	Licor de reservas.

	B5207
	Sales fundadas.

	B5208
	Oleum.

	B5209
	Sulfato amónico.

	B5210
	Catálisis.

	B5211
	Destilación.

	B5212
	Oxidación.

	B5213
	Anhídrido ftálico.

	B5214
	Polietileno y polipropileno.

	B5215
	Incineración.

	B5216
	ácido nítrico.

	B5217
	Alcoholes.

	B5218
	Filtración.

	Carboquimica.

	B5301
	Producción de carbono amorfo.

	B5302
	Producción de carbono activo.

	B5303
	Producción de carbono de sodio.

	B5304
	Producción de carbono cálcico.

	Industria química orgánica.

	B5401
	Producción de derivados del benceno, tolueno, naftaleno y otros productos cíclicos.

	B5402
	Producción de tintas orgánicas sintéticas.

	B5403
	Producción de pigmentos y colorantes orgánicos sintéticos.

	B5404
	Producción de crudos cíclicos a partir de alquitrán, tales como aceites ligeros, ácidos de alquitrán, creosotas, naftaleno, antraceno y sus homólogos.

	B5405
	Producción de productos orgánicos no cíclicos, tales como ácido acético, cloroacético, fórmico, oxálico, tartárico y sus sales metálicas, formaldehído y metilamina.

	B5406
	Producción de disolventes, tales como alcohol etílico, butílico y amílico, metanol, acetatos etílico, butílico y amílico, éteres, acetona y otros disolventes halogenados.

	B5407
	Producción de alcoholes polihidricos, tales como glycol, sorbitol, glicerina sintética.

	B5408
	Producción de perfumes y sabores sintéticos, tales como salicilato de metilo, sacarina, citral, vainilla sintética.

	B5409
	Fabricación de productos químicos para transformación del caucho, tales como aceleradores y antioxidantes.

	B5410
	Producción de plastificantes, tales como esteres de ácido fosfórico, anhídrido ftálico, ácido adípico, ácido oleico, ácido esteárico.

	B5411
	Producción de productos sintéticos para curtido.

	B5412
	Producción de esteres y aminas de alcoholes polihidricos y ácidos grasos.

	B5413
	Otros procesos no especificados en esta lista.

	Fabricación de materias plásticas.

	B5501
	Producción de resinas fenólicas.

	B5502
	Producción de urea-formaldehído.

	B5503
	Producción de melamina.

	B5504
	Producción de resinas de acetato de celulosa.

	B5505
	Producción de resinas acrílicas.

	B5506
	Producción de resinas alquídicas.

	B5507
	Producción de resinas epoxy.

	B5508
	Producción de resinas de poliamida.

	B5509
	Producción de resinas de hidrocarburos del petróleo.

	B5510
	Producción de resinas de policrilato/metacrilato.

	B5511
	Producción de resinas de poliéster.

	B5512
	Producción de resinas de polietileno.

	B5513
	Producción de resinas de polipropileno.

	B5514
	Producción de resinas de poliestireno.

	B5515
	Producción de resinas de acetato de polivinilo.

	B5516
	Producción de resinas de alcohol vinílico.

	B5517
	Fabricación de cloruro de polivinilo (P.V.C.).

	B5518
	Fabricación de resinas de estireno / butadieno.

	B5519
	Fabricación de resinas de poliésteres no saturados.

	B5520
	Otros procesos no especificados en esta lista.

	Fabricación de fibras sintéticas.

	B5601
	General fibras sintéticas.

	B5602
	Fabricación de fibras vinílicas.

	B5603
	Fabricación de fibras de poliéster.

	B5604
	Fabricación rayón.

	B5605
	Fabricación nylon.

	B5606
	Fabricación vinyon.

	B5607
	Fabricación fibras acrílicas.

	B5608
	Fabricación fibras acetato celulosa.

	B5609
	Fabricación de fibras de polipropileno.

	B5610
	Fabricación de fibra poliamida.

	B5611
	Fabricación integrada fibra celulósica de pasta de madera.

	B5612
	Fabricación de fibras de caseína.

	B5613
	Fabricación de fibras vulcanizadas.

	Fabricación de productos farmacéuticos.

	B5701
	General farmacéuticos.

	B5702
	Productos de fermentación.

	B5703
	Productos biológicos y de extracción natural.

	B5704
	Productos de síntesis química.

	B5705
	Formulación de productos.

	B5706
	Investigación farmacéutica.

	B5707
	Mezcla.

	B5708
	Incinerador.

	B5709
	Fermentación antibióticos y enzimas.

	B5710
	Filtración de antibióticos.

	B5711
	Refino de antibiótico y enzimas.

	B5712
	Preparación y dosificación de soluciones y emulsiones.

	B5713
	Síntesis.

	B5714
	Envasado y lavado.

	B5715
	Fabricación de jarabes y pomadas.

	B5716
	Fabricación de inyectables y líquidos.

	B5717
	Fabricación hematológicos.

	B5718
	Fraccionamiento plasma humano.

	B5719
	Secado.

	B5720
	Grageados preparación comprimidos (f. Sólidas).

	B5721
	Granulado.

	B5722
	Precipitación de geles.

	B5723
	Extracción.

	B5724
	Descalcificador.

	B5725
	Recuperación disolvente.

	B5726
	Producción agua osmótica.

	B5727
	Reutilización y/o eliminación de productos caducados.

	Fabricación de pesticidas.

	B5801
	General pesticidas.

	B5802
	Formulación y envasado de pesticidas.

	B5803
	Producción de herbicidas.

	B5804
	Producción de fungicidas.

	B5805
	Producción de insecticidas.

	B5806
	Producción de aracnicidas.

	B5807
	Producción de molusquicidas.

	B5808
	Producción de alguicidas.

	B5809
	Obtención de pesticidas organofosfóricos.

	B5810
	Obtención de pesticidas carbonatados.

	B5811
	Obtención de herbicidas benzoicos.

	B5812
	Obtención de herbicidas alifáticos clorados.

	B5813
	Obtención de fumigantes con hidrocarburos alifáticos halogenados.

	B5814
	Obtención de herbicidas de fenil-urea.

	B5815
	Obtención de herbicidas fenoxilicos.

	B5816
	Obtención de pesticidas de hidrocarburos policlorados.

	B5817
	Obtención de pesticidas nítricos.

	B5818
	Obtención de pesticidas con arsénico o arseniatos.

	B5819
	Obtención de pesticidas con mercurio.

	Industria paraquímica (6000)

	Procesos paraquímicos generales.

	B6001
	General.

	B6002
	Secado.

	B6003
	Molienda o molturación.

	B6004
	Purificación.

	B6005
	Lavado.

	B6006
	Limpieza.

	B6007
	Dispersión.

	B6008
	Cristalización.

	B6009
	Cristalización.

	B6010
	Disolución.

	B6011
	Envasado. Mezclado.

	B6012
	Incineración.

	Calcinación.

	B6013
	Nitración.

	B6014
	Limación.

	B6015
	Fusión.

	Fabricación de productos fotográficos.

	B6101
	Fabricación de superficies sensibles con sales de plata.

	B6102
	Fabricación de superficies sensibles con sales de diazonio por procesos acuosos.

	B6103
	Fabricación de superficies sensibles con sales de diazonio por disolventes.

	B6104
	Fabricación de productos químicos de revelado.

	B6105
	Fabricación de productos térmicos.

	B6106
	General de fabricación de productos fotográficos.

	Industria del caucho.

	B6201
	Fabricación de neumáticos.

	B6202
	Polimerización por emulsión.

	B6203
	Polimerización por solución.

	B6204
	Producción de látex.

	B6205
	Elaboración, extrusión y fabricación de productos de caucho.

	B6206
	Elaboración, extrusión y fabricación de productos de látex.

	B6207
	Negro de humo (almacenamiento. Limpieza).

	B6208
	Preparación y mezclas de caucho.

	B6209
	Preparación productos químicos.

	B6210
	Otros procesos no especificados en esta lista.

	Fabricación de pólvoras y explosivos.

	B6301
	Producción de nitroglicerina y dinamita.

	B6302
	Producción de nitrocelulosa.

	B6303
	Producción de trinitrotolueno.

	B6304
	Producción de tetryl.

	B6305
	Producción de ácido pícnico y picnato amónico.

	B6306
	Producción de petn.

	B6307
	Producción de fulminato de mercurio.

	B6308
	Producción de productores de humos.

	B6309
	Producción de productos incendiarios.

	B6310
	Producción de productos pirotécnicos.

	B6311
	Producción de cerillas y fósforos.

	B6312
	Mezcla y empaquetado de explosivos.

	B6313
	General de fabricación de pólvoras y explosivos.

	Fabricación de tintes, barnices, pinturas y colas.

	B6401
	Lavado de tanques con disolventes.

	B6402
	Lavado de tanques con solución cáustica.

	B6403
	Lavado de tanques con solución acuosa.

	B6404
	General de fabricación de tintes, barnices, pinturas y colas.

	Fabricación de jabones y detergentes.

	B6501
	Producción de jabones en caldera.

	B6502
	Producción de ácidos grasos.

	B6503
	Producción de jabones por neutralización de ácidos grasos.

	B6504
	Concentración de glicerina.

	B6505
	Destilación de glicerina.

	B6506
	Fabricación de jabón en polvo.

	B6507
	Fabricación de jabón en barra.

	B6508
	Fabricación de jabón liquido.

	B6509
	Sulfatación con óleo.

	B6510
	Sulfatación con aire y SO3

	B6511
	Sulfatación en vacío y SO3 disuelto.

	B6512
	Sulfatación con ácido sulfónico.

	B6513
	Sulfatación con ácido clorosulfónico.

	B6514
	Neutralización de ácidos sulfónicos y esteres de ácido sulfúrico.

	B6515
	Fabricación de detergentes en polvo.

	B6516
	Fabricación de detergentes líquidos.

	B6517
	Mezcla de detergentes en polvo.

	B6518
	Fabricación de detergentes en barra.

	B6519
	Otros procesos no especificados en esta lista.

	Textiles, cueros, madera y muebles (7000) .

	Industria textil.

	B7001
	General industria textil.

	B7002
	Lavado de lana.

	B7003
	Peinado de lana.

	B7004
	Limpieza de lana.

	B7005
	Lavado de fibra sintética y artificial.

	B7006
	Tintado de fibra sintética y artificial.

	B7007
	Acabado de fibra sintética y artificial.

	B7008
	Bobinado de hilados.

	B7009
	Aprestado.

	B7010
	Vaporización.

	B7011
	Secado.

	B7012
	Encolado.

	B7013
	Tisaje.

	B7014
	Climatización.

	B7015
	Carbonizado.

	B7016
	Blanqueado.

	B7017
	Teñido.

	B7018
	Estampación.

	B7019
	Fabricación y confección de prendas de vestir.

	Industria del curtido.

	B7101
	General de curtidos.

	B7102
	Industrias con pelado mecánico. Curtición al cromo.

	B7103
	Industrias con pelado químico por disolución. Curtición al cromo.

	B7104
	Curtición sin cromo.

	B7105
	Industrias de recurtición y acabado.

	B7106
	Industrias de curtición de pieles sin pelo.

	B7107
	Piquelado.

	B7108
	Pigmentadoras.

	Industrias de la madera.

	B7201
	General de industrias de la madera.

	B7202
	Preservación de la madera.

	B7203
	Fabricación de paneles aislantes.

	B7204
	Fabricación de paneles endurecidos.

	B7205
	Fabricación de productos semielaborados en madera.

	Papel, cartón, imprenta (8000) .

	Fabricación de pasta de papel.

	B8001
	Preparación de madera.

	B8002
	Defibrado mecánico.

	B8003
	Cocción de la madera.

	B8004
	Lavado y depuración de pasta.

	B8005
	Blanqueo de pasta.

	B8006
	Secado.

	B8007
	Recuperación de lejías.

	B8008
	Evaporación de licor negro.

	B8009
	Combustión de licor negro.

	B8010
	Horno de cal.

	B8011
	Fabricación de pasta kraft.

	B8012
	Fabricación de papel.

	B8013
	Tratamiento de productos químicos de blanqueo.

	B8014
	Fabricación de pasta al bisulfito.

	B8015
	Fabricación de pasta de papeles recuperados.

	B8016
	Fabricación de pasta mecánica.

	B8017
	Fabricación de pasta mecánica y papel.

	B8018
	Otros procesos no especificados en esta lista.

	Descontaminación. Eliminación de residuos (9000)

	Estaciones de depuración urbana.

	B9001
	Decantación.

	B9002
	Filtración.

	B9003
	Cloración.

	B9004
	Ozonificación.

	B9005
	Digestión aerobia de fangos.

	B9006
	Digestión anaerobia de fangos.

	B9007
	Eras de secado.

	B9008
	Filtros prensa.

	B9009
	Otros procesos no mencionados en esta lista.

	Tratamiento de residuos urbanos.

	B9101
	Incineración.

	B9102
	Tratamientos biológicos.

	B9103
	Compostaje.

	B9104
	Agrupamiento de residuos.

	B9105
	Aplicación o riego sobre el terreno.

	B9106
	Deposito en el suelo.

	B9107
	Deposito en vertedero controlado.

	B9108
	Inyección en profundidad.

	B9109
	Lagunaje.

	B9110
	Vertido al medio acuático.

	B9111
	Filtros verdes.

	B9112
	Almacenamiento temporal

	B9113
	Tratamiento de lixiviados de vertederos.

	B9114
	Otros procesos de tratamiento no especificados.

	Tratamiento de efluentes y residuos industriales.

	Incineración.

	B9201
	Fluidificación previa de residuos.

	B9202
	Trituración-homogeneización previa de residuos.

	B9203
	Incineración en horno rotatorio.

	B9204
	Incineración en horno fijo.

	B9205
	Incineración en horno de lecho fluidificado.

	B9206
	Incineración en horno de inyección liquida.

	B9207
	Incineración en alta mar.

	B9208
	Lavado y filtrado de gases.

	B9209
	Otros procesos no especificados.

	Tratamiento físico-químico.

	B9301
	Neutralización.

	B9302
	Precipitación.

	B9303
	Oxidación.

	B9304
	Reducción.

	B9305
	Clorolisis.

	B9306
	Oxidación por aire húmedo.

	B9307
	Otros procesos químicos no especificados.

	B9308
	Desorción por aire.

	B9309
	Adsorción con carbono activo.

	B9310
	Filtración.

	B9311
	Floculación.

	B9312
	Intercambio iónico.

	B9313
	Sedimentación.

	B9314
	Otros procesos físicos no especificados.

	Tratamientos biológicos.

	B9401
	Lodos activados.

	B9402
	Filtros percoladores.

	B9403
	Contactor biológico rotativo.

	B9404
	Tratamiento anaerobio.

	B9405
	Organismos modificados para descomposición de residuos.

	B9406
	Otros tratamientos biológicos no especificados.

	Eliminación por vertido en tierra.

	B9501
	Deposito sobre o en suelo (vertederos).

	B9502
	Aplicación por riego sobre el terreno.

	B9503
	Inyección o deposito en profundidad.

	B9504
	Lagunaje.

	B9505
	Depósitos de seguridad de barrera arcillosa.

	B9506
	Depósitos de seguridad de barrera sintética.

	B9507
	Depósitos de seguridad de doble barrera arcillosa/sintetica.

	B9508
	Depósitos de seguridad de doble barrera sintética.

	B9509
	Balsa de seguridad de barrera arcillosa.

	B9510
	Balsa de seguridad de barrera sintética.

	B9511
	Balsa de doble barrera arcillosa/sintetica.

	B9512
	Balsa de seguridad de doble barrera sintética.

	B9513
	Otros procesos de eliminación por vertido en tierra no especificados.

	Eliminación por vertido o deposito en medios acuosos.

	B9601
	Vertido en aguas continentales.

	B9602
	Vertido de líquidos en línea de costa.

	B9603
	Vertido de líquidos mediante emisario submarino.

	B9604
	Vertido de líquidos en alta mar.

	B9605
	Vertido de residuos sólidos o fangos en línea de costa.

	B9606
	Vertido de residuos sólidos o fangos en la plataforma continental.

	B9607
	Vertido de residuos encapsulados.

	B9608
	Enterramiento o inyección de residuos en el fondo marino.

	B9609
	Otros métodos de eliminación por vertido a medios acuosos.

	Operaciones de almacenaje o preparación de residuos.

	B9701
	Almacenamiento temporal o permanente a la intemperie, sin preparación previa.

	B9702
	Almacenamiento temporal o permanente a la intemperie, en emplazamiento preparado.

	B9703
	Almacenamiento temporal o permanente en recintos cubiertos en superficie.

	B9704
	Almacenamiento temporal o permanente en recintos enterrados.

	B9705
	Homogeneización de residuos.

	B9706
	Mezcla de residuos compatibles.

	B9707
	Mezcla con residuos inertes.

	B9708
	Mezcla con residuos asimilables a urbanos.

	B9709
	Solidificación e inertización por mezcla con hormigones, cementos, suelos u otros materiales inertes.

	B9710
	Reempaquetado de residuos en contenedores, bidones, etc.

	B9711
	Otros procesos de almacenaje o preparación de residuos.

	Recuperación de residuos (10000)

	Recuperación de disolventes.

	B10001
	Recuperación de disolventes alifáticos.

	B10002
	Recuperación de disolventes aromáticos.

	B10003
	Recuperación de disolventes halogenados.

	B10004
	Recuperación de alcoholes.

	B10005
	Recuperación de cetonas.

	B10006
	Recuperación por desorción con vapor.

	B10007
	Recuperación por rectificación.

	B10008
	Otros procesos de recuperación de disolventes.

	Recuperación de sustancias orgánicas no utilizadas como disolventes.

	B10101
	Recuperación de materias grasas animales o vegetales para reutilizaciones químicas o alimentación animal.

	B10102
	Extracción de proteínas de materias orgánicas animales.

	B10103
	Fabricación de colas o gelatinas a partir de residuos de ganaderías, mataderos y aves de corral.

	B10104
	Metanización de residuos de ganaderías y aves de corral.

	B10105
	Recuperación de residuos de cueros y pieles.

	B10106
	Producción de compostaje o metanización a partir de materias orgánicas vegetales.

	B10107
	Reciclado de cauchos y plásticos.

	B10108
	Recuperación de glicerina a partir de residuos de jabones y detergentes.

	B10109
	Reutilización de fangos de estaciones depuradoras para la agricultura o metanización.

	B10110
	Otros procesos de recuperación de sustancias orgánicas no utilizadas como disolventes.

	Recuperación de metales o compuestos metálicos.

	B10201
	Recuperación de metales ferrosos.

	B10202
	Recuperación de metales no ferrosos.

	B10203
	Recuperación de mercurio procedente de baterías, termómetros, laboratorios y odontología.

	B10204
	Recuperación de plata.

	B10205
	Recuperación de cadmio.

	B10206
	Recuperación de cobalto.

	B10207
	Recuperación de cobre.

	B10208
	Recuperación de sales sólidas de esta

	B10209
	Recuperación de sulfatos de hierro.

	B10210
	Recuperación de sales de magnesio.

	B10211
	Recuperación de molibdeno.

	B10212
	Recuperación de níquel.

	B10213
	Recuperación de oro.

	B10214
	Recuperación de plomo.

	B10215
	Recuperación de permanganato potásico.

	B10216
	Recuperación de bisulfito sódico.

	B10217
	Recuperación de sales sólidas de cinc.

	B10218
	Recuperación de otros metales o compuestos metálicos.

	Recuperación de otras materias inorgánicas.

	B10301
	Recuperación de sales de amonio para su utilización en la agricultura.

	B10302
	Recuperación de compuestos de fósforo y azufre para su utilización en agricultura o abonos.

	B10303
	Otros procesos no especificados anteriormente.

	Recuperación de ácidos y bases.

	B10401
	Recuperación de ácido clorhídrico.

	B10402
	Recuperación de ácido sulfúrico.

	B10403
	Recuperación de ácido nítrico.

	B10404
	Recuperación de otros ácidos.

	B10405
	Recuperación de baños de hidróxido sódico.

	B10406
	Recuperación de baños de bórax.

	B10407
	Recuperación de otros baños básicos.

	Recuperación de productos descontaminantes.

	B10501
	Recuperación de resinas de intercambio iónico.

	B10502
	Regeneración de filtros de plantas de tratamiento o depuración.

	B10503
	Regeneración de filtros de gases.

	B10504
	Regeneración de mantos de carbón activo.

	B10505
	Regeneración de lodos de tratamiento biológico.

	B10506
	Recuperación de otros productos descontaminantes.

	Recuperación de productos provenientes de catalizadores.

	B10601
	Recuperación de cobalto a partir de residuos de catálisis.

	B10602
	Recuperación de molibdeno a partir de residuos de catálisis.

	B10603
	Recuperación de cobre a partir de catalizadores usados.

	B10604
	Recuperación de vanadio a partir de catalizadores usados.

	B10605
	Recuperación de otros productos provenientes de catalizadores.

	Recuperación de aceites.

	B10701
	Decantación.

	B10702
	Centrifugación.

	B10703
	Filtración.

	B10704
	Tratamiento físico-químico.

	B10705
	Adición de sal.

	B10706
	Floculación con sales metálicas.

	B10707
	Flotación con aire.

	B10708
	Adsorción con sílice activada.

	B10709
	Acidificación.

	B10710
	Ultrafiltración.

	B10711
	Destilación.

	B10712
	Otros procesos de recuperación de aceites.


ANEXO II. PICTOGRAMAS O INDICADORES DE RIESGO
	E
	
	
	O
	

	[image: image1.jpg]


	EXPLOSIVO
	
	[image: image2.jpg]


	COMBURENTE

	F
	
	
	T
	

	[image: image3.jpg]


	FÁCILMENTE
INFLAMABLES
	
	[image: image4.jpg]


	TÓXICO

	F+
	
	
	C
	

	[image: image5.jpg]


	INFLAMBLES Y EXTREMADAMENTE
INFLAMABLES
	
	[image: image6.jpg]


	CORROSIVO

	Xn
	
	
	Xi
	

	[image: image7.jpg]


	NOCIVO
	
	[image: image8.jpg]


	IRRITANTE


ANEXO III. DECLARACIÓN ANUAL DE PRODUCTORES
1. Este documento constituye la base de la información que obtendrá la administración en relación con la producción de los residuos tóxicos y peligrosos (RTP).

2. El documento incluye todos los datos que se han considerado relevantes para un conocimiento adecuado de los RTP producidos, sus características principales y la forma en que se producen. En base a la experiencia obtenida con la aplicación de estos sistemas de información, los formulados serán revisados consecuentemente.

3. El documento recoge la información de todo un año, por lo que el productor deberá tenerlo presente para obtener y conservar toda la información que necesitara para su cumplimentación al finalizar el año cubierto por la declaración.

4. El productor del RTP es el titular y responsable del RTP hasta que este es transferido y aceptado por gestor en un proceso cubierto por una autorización previa de la administración.

5. Consecuentemente, el signatario de la declaración anual es el representante del titular y la declaración es única para cada productor de RTP, independientemente del número de residuos y centros productores que dependan de el. La declaración se identifica con un número exclusivo del titular, que será el número de identificación fiscal.

6. La declaración anual comienza con el apartado a, correspondiente a los datos del titular inicial o productor, este se responsabiliza de la exactitud de todos los datos de la declaración provenientes de los centros productores que dependan del mismo titular.

7. La producción RTP esta relacionada con una determinada actividad de producción, transformación y/o consumo, que ha de desarrollarse necesariamente en un determinado emplazamiento o centro productor del RTP. Asimismo, el control de seguimiento de un RTP requiere controlar sus desplazamientos fuera de los centros donde este se produjo.

8. Por el motivo expuesto, la declaración contiene unos apartados b, que corresponden a cada centro productor de uno o varios RTP, que contienen los datos para la adecuada identificación y localización del centro, la evaluación y comparación de los datos aportados y la identificación y localización de la persona responsable de los RTP por delegación del titular en el centro productor.

9. Los RTP se producen en determinados procesos de los desarrollados en el centro, denominados procesos productivos. A efectos estadísticos y comparativos, es necesario distinguir los procesos productores, que son los generadores del RTP. Por este motivo, la declaración incluye una serie de apartados c, uno por proceso productor, que contienen los datos que se han considerado útiles para el control e información de la administración, así como para la adecuada caracterización del residuo según su origen, dado por el tandem actividad productora-proceso productor. El apartado c termina con un listado de los residuos tóxicos y peligrosos producidos en el proceso.

Esta división en procesos implica que residuos similares con origen en procesos distintos de un mismo centro productor son residuos distintos a todos los efectos de identificación y control.

10. Finalmente, cada RTP distinto aparece en la declaración anual en un apartado d, donde se contienen los datos generales, de codificación y otros datos específicos.

Consecuentemente, cada RTP queda biunivocamente identificado por la secuencia de los siguientes datos:

Número de identificación fiscal del titular.

Número de Orden del centro productor en la declaración anual.

Número de Orden del proceso productor en la declaración anual.

Número de Orden del residuo en la declaración anual.

Los números de Orden para nuevos residuos surgidos antes de la presentación de una declaración anual serán correlativos y asignados en el proceso de la autorización al gestor y del acuerdo de aceptación entre gestor y productor o entre gestores.

11. Los números de Orden serán mantenidos en sucesivas declaraciones anuales o modificados correlativamente en caso de desaparición de algún centro, proceso o residuo.

Los códigos o subcódigos para los que no se disponga de la tabla correspondiente serán asignados por la administración.

12. El titular deberá incorporar a la declaración anual todas aquellas informaciones relativas el RTP que considere de interés, y en particular todas las que siendo relativas a la peligrosidad del residuo no queden adecuadamente cubiertas por los códigos o epígrafes estándar de la declaración.

13. La importación de un RTP se considera un proceso productor y el importador se convierte en productor y titular del RTP. El centro donde se recoja y almacene por primera vez el RTP, dependiente del titular, se considera centro productor.

ANEXO V. DOCUMENTO DE CONTROL Y SEGUIMIENTO
1. Este documento constituye el instrumento de seguimiento del residuo tóxico y peligroso (RTP) desde su origen a su tratamiento o eliminación, pero especialmente pretende controlar los procesos de transferencia del RTP entre el centro productor y el centro gestor o entre centros gestores, de manera que la titularidad y responsabilidad del RTP estén perfectamente identificadas.

2. El documento de control y seguimiento estará constituido por seis ejemplares idénticos en papel autocopiativo que se divide en dos grupos de datos, según que hayan de ser cumplimentados por el remitente (productor o gestor) o por el destinatario (necesariamente un gestor). Estos seis ejemplares serán de distinto color: (1) blanco, (2) rosa, (3) amarillo, (4) verde, (5) azul y (6) amarillo con franja roja.

Las casillas reservadas para las firmas no son autocalcables, debiendo cumplimentarse con carácter individual en cada uno de los seis ejemplares de que se compone el documento.

3. El proceso seguido será esquemáticamente el siguiente:

El remitente de una cantidad de un RTP determinado cumplimentara el grupo de datos que le corresponde como tal, en su totalidad, incluida la firma autorizada por la empresa para ello.

El remitente conservara para su archivo la copia de color rosa (2).

El remitente enviara una copia a la comunidad autónoma (3) amarilla, donde se encuentre el centro de origen del RTP, que será el que expida el envío; para la administración central dirección general de medio ambiente (DGMA) será la copia blanca (1).

El remitente entregara las tres copias restantes (4), (5) y (6) al transportista para que acompañen al residuo hasta su destino.

El destinatario recibirá conjuntamente con el residuo las tres copias del documento y tras la verificación de los datos declarados por el remitente, y solo en caso de aceptar la transferencia de titularidad del residuo cumplimentara el grupo de datos que le corresponde en su totalidad, incluida la firma autorizada por la empresa para ello.

El destinatario conservara en su archivo la copia azul (5) y enviara a la comunidad autónoma en que este ubicado el centro receptor del residuo la copia amarilla con franja roja (6); para la administración central (DGMA) será la copia verde (4).

El documento a que se refiere el presente anexo estará a disposición de los productores y gestores de residuos tóxicos y peligrosos en la dirección general del medio ambiente del ministerio de obras públicas y urbanismo y en los órganos de medio ambiente de las Comunidades Autónomas.

Los ejemplares del documento que quedan en poder del productor y gestor para su propio registro deben ser conservados durante un tiempo no inferior a cinco años.

4. El proceso anterior implica que la relación entre un determinado envío de una cantidad de un RTP y su documentación es biunívoca.

Cada documento de control y seguimiento:

· Cubre únicamente sustancias homogéneas, en cuanto que tienen un único código de identificación como RTP. El envío de varios RTP requiere la cumplimentación de tantos documentos como residuos diferentes se envíen, entendiendo por diferentes los que no tienen un mismo código de identificación o, aun teniéndolo, no están cubiertos por el mismo acuerdo de aceptación.

· Cubre únicamente envíos de cantidades que han de permanecer juntas durante todo el proceso de transporte, ya que el documento debe acompañar al residuo correspondiente. Por este motivo se requerirán documentos independientes para cada cantidad que se transporte, con independencia de las demás. El remitente ha de conocer a priori, ya que se incluyen entre los datos a ser cumplimentados por el, el proceso completo de transporte hasta el destinatario. Las incidencias que pudieran producirse durante el transporte, que pudieran afectar a las características, cantidades o medio de transporte final, serán necesariamente reflejadas por el destinatario, aunque estas no originen el rechazo del envío.

5. En el apartado de incidencias a cumplimentar por el destinatario, este describirá cualquier incidencia o variación que se detecte en relación con los datos del remitente con anterioridad a la firma y envío de las copias correspondientes. Para verificación de los datos más relevantes, estos han sido incluidos en el grupo de datos a cumplimentar por el destinatario, aunque ya figuren dentro del grupo cumplimentado por el remitente.

6. En caso de detectarse una incidencia con posterioridad a la firma y envío de las copias del documento, el destinatario, titular legal del residuo, lo comunicara inmediatamente a la comunidad autónoma y a la DGMA, adjuntando fotocopia del documento en su poder.

7. Cuando las incidencias registradas den lugar a la denegación de la aceptación del envío el destinatario lo expresara en el documento y lo comunicara de forma urgente a los organismos correspondientes (comunidad autónoma y DGMA). Se indicara si el envío retorna con el mismo transportista al centro de origen del remitente o, cuando esto no sea posible, si queda en almacenamiento temporal en la instalación del destinatario hasta que sea retirado por su titular.

8. Los acuerdos entre remitente y destinatario relativos a los detalles de los casos anteriores y a la comunicación al remitente de la aceptación o no del envío quedaran cubiertos por las cláusulas del correspondiente acuerdo de aceptación.

9. Dado el seguimiento que se pretende, no se admite un movimiento incontrolado del RTP entre centros productores de la empresa generadora; para estos movimientos el centro receptor deberá contar con la correspondiente autorización de la comunidad autónoma para actuar como gestor.

