

COSMARI

Consorzio Obbligatorio Smaltimento Rifiuti

Sede legale e operativa

Località Piane di Chienti / 62029 Tolentino (Mc)

T 0733 203504 F 0733 204014 cosmari@cosmari.sinp.net

www.cosmari.sinp.net

Dott. Ing. Giuseppe Giampaoli

DIRETTORE COSMARI

II COSMARI
Consorzio Obbligatorio Smaltimento Rifiuti
ATO n. 3 Provincia di Macerata

è il primo consorzio costituito e operativo nelle Marche nel quadro della programmazione regionale e provinciale (marzo 2003)

Sono soci tutti i 57 comuni della provincia di Macerata con una popolazione di circa 319.000 abitanti

Le attività del **Consorzio** sono oggi distinte secondo le seguenti direttrici:

- gestione impianto smaltimento RSU
- gestione impianti di recupero:
 - *impianto di selezione manuale raccolta differenziata*
 - *impianto di compostaggio*
- gestione discariche di appoggio
- gestione servizi di raccolta e trasporto RSU
- gestione servizi di raccolta differenziata RSU
- gestione servizi di raccolta Porta a Porta

GRUPPO COSMARI

società madre COSMARI

117 unità lavorative

FATTURATO: circa 23.000.000 €

Sintegra SpA

(100% proprietà Cosmari)

146 unità lavorative

FATTURATO: circa 8.000.000 €

In via di acquisizione:

SMEA SpA – Società Servizi di Macerata

70 unità lavorative

FATTURATO: circa 4.500.000 €

COSMARI

L'IMPIANTO

a del piano quadro

COSMARI

Schema Impianto Trattamento RSU

COSMARI

IMPIANTO ORIGINARIO SMALTIMENTO RSU

Il percorso delle due frazioni:

Linea frazione organica, dove il materiale essenzialmente organico separato dalla selezione, in percentuale tra il 37-38 % del RSU in ingresso (comprese le impurezze trascinate), viene stabilizzato in grandi vasche e maturato per essere poi trasportato in discarica, salvo eventuali utilizzi per risanamenti ambientali;

Linea frazione secca, in cui è trattata la componente residua dei RSU (circa il 58-59%) costituita principalmente da frazione secca leggera (carta, plastica, tessuti, inerti, ecc.), separata dalla frazione umida.

Detta frazione viene suddivisa a sua volta in tre flussi:

Il primo alimenta la linea di incenerimento con recupero energetico per il trattamento di parte della frazione secca proveniente dalla selezione;

Il secondo, con separazione pneumatica della componente leggera della frazione secca (carta, plastica), viene inviato alla produzione del CDR, a sua volta commercializzato ad utenze fuori Regione. L'eccedenza della frazione secca che non può essere inviata alla linea di incenerimento o alla produzione di CDR, a causa delle limitate potenzialità delle stesse, viene inviata in discarica di 1° cat.

IMPIANTI DI RECUPERO

I nuovi impianti di recupero, su cui si è incentrata negli ultimi anni l'azione di questo consorzio, sono:

- **l'impianto di compostaggio di qualità**
- **centro di valorizzazione e recupero dei materiali della raccolta differenziata**

con essi si è scelto di affiancare all'impianto tradizionale linee dedicate specificatamente al recupero di frazioni raccolte separatamente.

Questi due impianti costituiscono una risposta nuova del consorzio alla programmazione e alle linee di sviluppo nazionali e regionali nella gestione dei rifiuti: incentivazione massima dei sistemi di recupero di materiale organico e di materie seconde di qualità. Mentre l'impianto di compostaggio di qualità è entrato in funzione nel maggio 2000, il Centro è stato avviato nel maggio del 2004.

IMPIANTO DI COMPOSTAGGIO

Per l'anno 2001 si è ottenuta una produzione limitata ma significativa, vista la necessità di messa a punto del processo biologico e produttivo, mentre per l'anno 2002 è stata ottenuta una produzione, nonostante la difficoltà della contestuale realizzazione degli interventi, di circa 1.670 ton di compost raffinato, tutto collocato in aziende locali. Per l'anno 2003 si è avuto un notevole potenziamento della linea e un aumento della potenzialità, parallelamente al servizio di raccolta differenziata FORSU e verde, fino a trattare: 2.215 ton verde e 10.103 FORSU. Personale in servizio 4/5 unità.

La messa a punto del processo produttivo è stata affidata dal consorzio ad un Centro di valenza nazionale nel settore, la Scuola Agraria del Parco di Monza, che sta anche operando nel controllo delle qualità delle matrici e dell'utilizzo a fini agronomici del prodotto ottenuto.

Con tale scelta il consorzio ha ritenuto di impegnare il massimo della professionalità interna alla propria struttura (personale qualificato) e di consulenza esterna, per una linea produttiva che rappresenta la vera scommessa per una gestione oculata e protesa verso al massimo recupero dei rifiuti urbani della provincia.

IMPIANTO DI COMPOSTAGGIO

CENTRO DI SELEZIONE E RECUPERO DEI MATERIALI

Detto impianto si inquadra perfettamente nel programma del consorzio, teso alla massima attivazione dei processi di recupero delle frazioni merceologicamente valorizzabili, provenienti sia dalla raccolta differenziata monomateriale che dai rifiuti assimilabili agli urbani.

Di vitale importanza è la necessità di valorizzare al massimo le raccolte differenziate, garantendo elevati standard di qualità dei prodotti riciclabili, secondo quanto previsto nelle intese ANCI-CONAI.

L'impianto è finalizzato allo provvisorio stoccaggio, alla corretta manipolazione, mediante la pressatura e la linea di selezione manuale di alcuni dei materiali provenienti dalle raccolte differenziate nei Comuni consorziati (carta, cartone, plastica, ecc.).

CENTRO DI SELEZIONE E RECUPERO

ERROR: ioerror
OFFENDING COMMAND: image
STACK: