

ORDENANÇA REGULADORA DE VESSAMENTS D'AIGÜES RESIDUALS A LA XARXA DE CLAVEGUERAM

CAPÍTOL I CONSIDERACIONS GENERALS

Article 1. Objecte

1.1. Aquesta Ordenança té per objecte la regulació dels vessaments d'aigües residuals a la xarxa de clavegueram públic al terme municipal d'Alcoi, de forma que es complisquen els següents objectius:

- La protecció de l'esmentada xarxa de clavegueram i les seues instal·lacions complementàries, tot assegurant la seua integritat material i funcional.
- La preservació de la integritat de les persones que efectuen les tasques de manteniment i explotació de les esmentades instal·lacions.
- La protecció dels processos de depuració de les aigües residuals i les instal·lacions que on s'efectuen front a l'entrada de càrregues contaminants superiors a la capacitat de tractament, que no hi siguen tractables o que tinguen un efecte perjudicial per a aquests sistemes.
- La consecució dels estàndards de qualitat fixats per als efluents i per al llit receptor de les aigües residuals, de forma que es garantisquen en tot moment la salut humana, la protecció del medi ambient i la preservació dels recursos naturals, i en especial les aigües subterrànies i superficials.
- L'afavoriment de la reutilització, en aplicació al terreny, dels llots obtinguts en les instal·lacions de depuració d'aigües residuals.
- Optimitzar la reutilització de les aigües depurades.

Article 2. Àmbit d'aplicació

2.1. Se sotmeten a les prescripcions d'aquesta Ordenança totes les edificacions, instal·lacions, construccions i activitats d'ús personal o industrial que ocasionen o puguen ocasionar vessaments d'aigües residuals domèstiques, industrials i/o pluvials, tant si es tracta de noves implantacions com d'activitats i instal·lacions que es troben en funcionament, exercici o ús, de caràcter públic com privat.

2.2. Igualment, i sense perjudici de les atribucions que corresponguen a altres òrgans de l'Administració d'acord amb la legislació vigent aplicable, s'hi inclouen dins l'àmbit d'aplicació d'aquesta Ordenança els vessaments domèstics en zones residencials sense xarxa municipal de clavegueram, els vessaments a l'ambient i

aquells vessaments que, tot i generar-se fora del terme municipal, siguen abocats a col·lectors o canals del terme municipal.

Article 3. Definicions

3.1. Als efectes d'aquesta Ordenança, i per a la seua aplicació i interpretació, s'hi adopten les següents definicions:

- *Aigües residuals domèstiques*: les aigües residuals que procedeixen dels habitatges i que tenen principalment origen humà.
- *Aigües residuals pluvials*: les produïdes simultàniament o immediatament després de qualsevol forma de precipitació natural i com a resultat d'aquesta.
- *Aigües residuals industrials*: totes les aigües residuals vessades des de locals utilitzats per a qualsevol activitat comercial o industrial, que no siguen aigües residuals domèstiques ni aigües d'escorrentia pluvial.
- *Aigües residuals municipals*: la barreja d'aigües residuals domèstiques, industrials i pluvials que són recollides pels sistemes col·lectors.
- *Sistema col·lector*: tot aquell sistema de conductes que arreplegue i duga les aigües residuals urbanes, des de les xarxes de clavegueram de titularitat municipal, fins a les estacions de tractament.
- *Xarxa de clavegueram pública*: conjunt d'obres i instal·lacions de propietat pública que tenen com a finalitat la recollida i conducció de les aigües residuals que procedeixen d'activitats o habitatges del terme municipal.
- *Xarxa de clavegueram privada*: conjunt d'instal·lacions de propietat privada, que recullen les aigües residuals procedents d'una o diverses activitats o habitatges, per a abocar-les a la xarxa de clavegueram pública o a una estació depuradora.
- *Estació depuradora*: conjunt d'instal·lacions i equipaments necessaris per a la depuració de les aigües residuals.
- *Albelló*: conducte subterrani, disposat transversalment a la via pública, que serveix per a conduir les aigües residuals i, en el seu cas, les pluvials, des de qualsevol tipus d'edifici o finca fins a la xarxa de clavegueram o fins un albelló longitudinal.
- *Albelló longitudinal*: albelló que discorre, totalment o parcialment, al llarg de la via pública, la qual cosa permet que s'hi connecten els albellons dels edificis recorreguts.
- *Llots*: fangs residuals, tractats o no, procedents de les plantes de tractament d'aigües residuals municipals o de fosses sèptiques.
- *Sòlids sedimentables*: sòlids presents en les aigües residuals en els quals l'anàlisi de decantació es realitza en un temps de quinze minuts.
- *Demanda bioquímica d'oxigen (DBO)*: mesura de l'oxigen consumit en la oxidació bioquímica de la matèria orgànica continguda en l'aigua; es determina per un procediment d'anàlisi normalitzada en un període de cinc dies (DBO5).

- *Demanda química d'oxigen (DQO)*: mesura de la capacitat de consum d'oxigen de l'aigua a causa de la matèria orgànica i mineral que s'hi troba present. Es determina mitjançant un assaig normalitzat en el qual es mesura el consum d'un oxidant químic; el resultat s'expressa en mil·ligrams d'oxigen equivalent per litre d'aigua.
- *Estació de control*: recinte accessible i instal·lació que rep els vessaments dels usuaris i on aquests vessaments poden ser mesurats i mostrejats abans de la seua incorporació a la xarxa de clavegueram o de la seua mescla amb els abocaments d'altres usuaris.
- *Pou de registre*: element de l'estació de control, que consisteix en un pou d'accés senzill, lliure de qualsevol interferència, abans de la connexió a la xarxa de clavegueram.
- *Nivell d'emissió*: concentració de cada tipus de substància, vessada directament per una activitat, abans de la seua incorporació a vessaments d'altres procedències o llits públics, mesurada en pes o volum segons la pràctica corrent. Els nivells d'emissió defineixen en conjunt les característiques d'un vessament.
- *Nivell d'immissió*: concentració en un llit de cada tipus de substància, una vegada vessada per una o diverses activitats i mesclada amb el cabal de l'esmentat llit, mesurada en pes o volum segons la pràctica corrent. Els nivells d'immissió defineixen les característiques d'un llit receptor.
- *Autorització de vessament*: tràmit requerit per a la identificació, classificació i regulació de la descàrrega de vessaments residuals.

Article 4. Usuaris

4.1. Es considera com a usuari qualsevol persona natural o jurídica, titular d'un habitatge, activitat, comerç o indústria, que produeix o pot produir aigües residuals.

4.2. Als efectes de la regulació establerta en aquesta Ordenança, es consideren els següents tipus d'usuaris:

4.2.1. Domèstics o assimilats.

4.2.1.1. *Domèstics en sentit estricte (Tipus I)*.

4.2.1.2. *Assimilats a domèstics (Tipus II)*: són els corresponents a aquells edificis o instal·lacions de titularitat pública o privada (col·legis, cinemes, hotels, edificis públics, restaurants, bars, etc.) que no generen cap altre tipus de contaminació que no siga el domèstic.

4.2.2. No Domèstics.

4.2.2.1. *Potencialment no contaminants (Tipus III)*: són els corresponents a una activitat, comerç o indústria que, per les seues característiques, no haurien de produir vessaments que superen els nivells establerts en els articles 12 i 13 d'aquesta Ordenança per a cap dels paràmetres que s'hi especifiquen.

4.2.2.2. *Potencialment contaminants (Tipus IV)*: són els corresponents a una activitat, comerç o indústria que, per les seues característiques, puguen produir vessaments que, de no tractar-se, superarien els nivells establerts en els articles 12 i 13 d'aquesta Ordenança pel que fa a un o més dels paràmetres que s'hi especifiquen.

Article 5. Pla General d'Ordenació Urbana

5.1. Sense perjudici del que estableix aquesta Ordenança, els dispositius d'evacuació de vessaments, les escomeses a la xarxa de sanejament i, en general, les instal·lacions destinades a aquesta finalitat, s'ajustaran a les normes del Pla General d'Ordenació Urbana d'Alcoi i Ordenances que el desenvolupen, així com a les específiques que regulen les condicions sanitàries d'aquells.

5.2. En l'elaboració de plans que desenvolupen el Pla General i que afecten a zones on es localitzen, actualment o potencialment, activitats industrials, serà preceptiva la confecció d'un estudi tècnic sobre la previsible contaminació per vessament d'aigües residuals.

CAPÍTOL II

DE LES XARXES DE CLAVEGUERAM

Article 6. Ús de la xarxa de clavegueram públic

6.1. Serà obligatori l'ús de la xarxa de clavegueram públic per a l'evacuació de les aigües residuals per a tots els usuaris esmentats en la present ordenança. Aquests usuaris adoptaran les previsions necessàries i duran a terme les obres que calguen per tal que el vessament de les seues aigües residuals s'efectue en l'esmentada xarxa de clavegueram.

6.2. En el cas dels usuaris no domèstics, l'ús de la xarxa de clavegueram públic es podrà fer, prèvia obtenció de la corresponent autorització de vessament d'acord amb allò que s'estableix en la present Ordenança i realitzant, a costa seua, les obres i instal·lacions que calgueren.

6.3. Excepcionalment, els usuaris domèstics (tipus I i II) l'establiment dels quals diste més de dos cents metres lineals de la xarxa de clavegueram públic podran fer el vessament directe fora del clavegueram públic amb les condicions de l'article 23 i obtenint de l'Ajuntament la dispensa de vessament corresponent en els termes que s'indiquen en l'article 20 d'aquesta Ordenança. A més a més, si el vessament es realitza al llit públic, hauran d'obtenir l'autorització de l'organisme competent de conca.

Article 7. Escomesa a la xarxa de clavegueram públic

7.1. L'enllaç o connexió de les xarxes de clavegueram privat amb la xarxa de clavegueram públic es realitzarà de la forma que determine l'Ajuntament.

7.2. Totes les edificacions, indústries o explotacions, ja siguen de natura pública com privada, que tinguen connectats o connecten en un futur els seus vessaments a la xarxa de clavegueram públic, hauran de comptar amb la corresponent Llicència d'Obres expedida per l'Ajuntament. Aquesta Llicència d'Obres explicitarà l'autorització i condicions de l'escomesa a la xarxa de clavegueram, sempre i quan es conega el tipus d'usuari de què es tracte i segons allò que s'especifica en aquesta Ordenança.

7.3. L'Ajuntament podrà assumir l'execució de les obres de connexió d'una xarxa de clavegueram privat amb la xarxa de clavegueram públic quan s'estime necessari per tal de garantir la correcta execució de les obres o quan ho aconsellen raons de caràcter administratiu. En tots dos casos, l'import de les obres serà suportat íntegrament per l'usuari o usuaris afectats.

7.4. Amb caràcter general, les xarxes de clavegueram privat hauran de permetre la conducció separada de les aigües residuals i les pluvials fins al seu

enllaç amb la xarxa de clavegueram públic o estació depuradora, de forma que es permeta la identificació, mostreig i inspecció de cada tipus.

7.5. Quan les xarxes de clavegueram privat afecten a més d'un usuari, hauran de ser dissenyades de forma que es permeta examinar i identificar els vessaments de cada usuari, abans de la seua mescla amb d'altres.

Article 8. *Escomesa d'usuaris no domèstics. Estacions de control i pous de registre*

8.1. Amb caràcter general, els usuaris que aboquen residus diferents dels classificats tècnicament com a domèstics i que per tant s'inclouen dins els descrits en l'article 4.2.2 (**Tipus III i IV**), hauran d'instal·lar, al final de les corresponents xarxes de clavegueram privat, formant-ne part de les mateixes i abans de la seua escomesa a la xarxa de clavegueram públic, una *estació de control* formada pels següents elements:

- un *Pou de registre*, que consistirà en un pou d'accés senzill, lliure de qualsevol interferència, situat abans de la connexió amb la xarxa de clavegueram públic (annex I).
- els *Elements de control* necessaris per a permetre la presa senzilla de mostres i mesurament de cabals, ja siga per a una possible mesura puntual com per a l'eventual mesura permanent

8.2. Tret que resulte tècnicament inviable, el pou de registre esmentat anteriorment s'haurà de situar en terreny públic o, si no es possible, en terreny privat completament accessible des de l'exterior per a poder prendre les mostres que siguen necessàries per part dels Serveis Tècnics corresponents.

8.3. Els pous de registre recolliran totes les aigües residuals de l'activitat de què es tracte abans de la incorporació del vessament a la xarxa de clavegueram, a fi de permetre la seua evacuació conjunta a través dels sistema mesurador de cabal que es determine en cada cas previ informe dels Serveis Tècnics Municipals. Les dimensions del pou de registre seran les adequades per a permetre la realització de mesures i extracció de mostres sense dificultat. En tots els pous de registre, l'evacuació final estarà protegida per una reixa de desbast de, com a mínim, 12 mm, o de menor llum si ho exigeix l'Ajuntament en raó de les característiques del vessament.

8.4. Tret que resulte tècnicament inviable, els vessaments procedents d'un sol usuari a la xarxa de clavegueram públic es trobaran connectats a una única estació de control. Excepcionalment, i només en el cas que fora difícil la concentració dels vessaments, l'Ajuntament podrà autoritzar la col·locació per a un únic usuari de dues o més estacions de control.

8.5. L'existència d'instal·lacions de tractament o pre-tractament no eximeix l'usuari de què es tracte del compliment de les obligacions anteriors. En cas que

existeixen aquestes instal·lacions, serà imprescindible l'existència d'un registre previ a l'entrada de les aigües residuals al procés de tractament. Sens perjudici d'açò, l'Ajuntament podrà exigir raonadament la construcció d'una altra estació de control abans de l'entrada de l'aigua residual al procés de tractament.

8.6. En el cas d'usuaris no domèstics potencialment contaminants (**Tipus IV**), l'Ajuntament podrà requerir la instal·lació, en l'estació de control de què es tracte, d'aparells de mesura, de cabal i d'altres paràmetres de caràcter automàtic amb registrador, així com de sistemes automàtics de presa de mostra, discretes o proporcionals al cabal. El correcte manteniment d'aquestes instal·lacions, com del conjunt de l'estació de control, correspondrà en tot cas a l'usuari.

8.7. En el cas d'usuaris no domèstics potencialment no contaminants (**Tipus III**), l'Ajuntament podrà eximir de la instal·lació de l'estació de control. En aquest cas, l'usuari haurà de disposar només d'un registre final fàcilment accessible, en el qual es puguin recollir la totalitat de les aigües residuals produïdes i que permeti l'extracció senzilla de mostres d'aigua per a la seua anàlisi.

Article 9. *Conservació de la xarxa de clavegueram*

9.1. La conservació i manteniment de la xarxa de clavegueram públic correspon a l'Ajuntament d'Alcoi.

9.2. La conservació i manteniment de les xarxes de clavegueram privat, incloent el tram de clavegueram comprés entre la línia de façana i la connexió general municipal (l'escomesa), seran per compte dels usuaris que les facen servir per a l'evacuació de les seues aigües residuals. Si aquestes xarxes de clavegueram privat foren usades per més d'una persona natural o jurídica, el conjunt dels usuaris estarà obligat a realitzar els treballs de conservació i manteniment que en foren necessaris per al seu correcte funcionament; en aquest cas, els usuaris quedaran obligats solidàriament davant l'Ajuntament, de forma que aquest podrà requerir el compliment íntegre a cadascun d'ells.

CAPÍTOL III
CONDICIONS GENERALS DELS VESSAMENTS D'AIGÜES RESIDUALS A
COL·LECTORS MUNICIPALS

Article 10. Vessaments prohibits

10.1. Queda prohibit vessar directament o indirectament a la xarxa de clavegueram públic aigües residuals o qualsevol altres tipus de residu sòlid, líquid o gasós que, per raó de les seues característiques, propietats i/o quantitat, cause o pugua causar, per si mateix o per interacció amb altres productes, un o més dels següents tipus de danys, perills o inconvenients en les instal·lacions de sanejament:

- a) Formació de mesclures inflamables o explosives
- b) Efectes corrosius sobre els materials constituents de les instal·lacions.
- c) Creació de condicions ambientals nocives, tòxiques, perilloses o molestes, que impedisquen o dificulten l'accés i/o les tasques dels personal encarregat de la inspecció, neteja, manteniment o funcionament de les instal·lacions.
- d) Producció de sediments, incrustacions o qualsevol altre tipus d'obstruccions físiques, que dificulten el flux lliure de les aigües residuals, la tasca del personal o l'adequat funcionament de les instal·lacions de depuració.
- e) Pertorbacions i dificultats en el desenvolupament normal dels processos i operacions de les plantes depuradores d'aigües residuals que impedisquen assolir els nivells òptims de tractament i qualitat de l'aigua depurada.

10.2. Quan dues o més indústries o activitats generen vessaments considerats com a tòxics i perillosos (metalls pesants) que puguen afectar, de forma sinèrgica, el funcionament de l'EDAR-Alcoi, així com qualsevol altre paràmetre contaminant, l'òrgan competent de l'Ajuntament d'Alcoi, si s'escau jurídicament, podrà prendre les mesures que considere oportunes per a modificar els límits admissibles de vessament exposats a la taula de l'art. 12.

Article 11. Productes prohibits per al seu vessament

Sense perjudici de les substàncies que vénen definides en l'annex del Títol II del Reglament del Domini Públic Hidràulic, queda totalment prohibit vessar directament o indirectament a la xarxa de clavegueram qualsevol dels productes següents:

- a) Dissolvents o líquids orgànics immiscibles en aigua, combustibles o inflamables, com gasolina, benzè, nafta, fueloil, petroli, olis volàtils, tolué, xilè, etc.

- b) Productes a base de quitrà o residus quitrants.
- c) Carbur de calci, bromats, clorats, hidrurs, perclorats, peròxids i qualsevol altra substància sòlida, líquida o gasosa de natura inorgànica potencialment perillosa.
- d) Gasos o vapors combustibles, inflamables, explosius o tòxics procedents de motors d'explosió.
- e) Fums procedents d'aparells extractors, d'indústries, explotacions o serveis.
- f) Sòlids, líquids, gasos o vapors que, per raó de les seues característiques o quantitat, siguin susceptibles de generar, per si mateixos o en presència d'altres, substàncies o mesclades inflamables o explosives en l'aire o en mesclades altament comburentes.
- g) Cendres, sutja, arena, plomes, plàstics, fustes, sang, fem, deixalles d'animals, pèls, femta i d'altres residus sòlids o viscosos que provoquen o puguen provocar obstruccions en el flux de la xarxa de clavegueram o que puguen interferir en el transport de les aigües residuals.
- h) Radionúclids, la naturalesa, quantitats o activitats dels quals tinguen caràcter de residu radioactiu; residus farmacèutics i fàrmacs; així com d'altres residus industrials o comercials que, per la seua concentració o característiques tòxiques i perilloses, requerisquen un tractament específic.
- i) Pintures, colorants o residus amb coloracions indesitjables i no eliminables pels sistemes de depuració.
- j) Productes procedents de trituradores de residus, tant dels domèstics com dels industrials, independentment del seu estat final previ al vessament, d'acord amb l'art. 204.2 del PGOU, pel qual es prohibeixen les trituradores de brossa amb vessament a la xarxa del clavegueram.
- k) Substàncies que puguen produir gasos o vapors en l'atmosfera de la xarxa de clavegueram en concentracions superiors a:

Amoníac	100	p.p.m.
Monòxid de carboni	100	p.p.m.
Brom	1	p.p.m.
Clor	1	p.p.m.
Àcid cianhídric	10	p.p.m.
Àcid sulfúric	20	p.p.m.
Diòxid de sofre	10	p.p.m.
Diòxid de carboni	5.000	p.p.m.

CAPÍTOL IV
LIMITACIONS PER AL VESSAMENT D'AIGÜES RESIDUALS PROCEDENTS
D'USUARIS NO DOMÈSTICS

Article 12. Paràmetres de vessament

12.1. Queda prohibida la descàrrega directa o indirecta a les xarxes de clavegueram de vessaments amb característiques o concentració **total** de contaminants superiors a les que s'indiquen a continuació:

PARÀMETRE	Concentració mitja diària màxima	Concentració instantània màxima	UNITATS
pH	5,5 a 9	5,5 a 9	
Sòlids en suspensió	500	1.000	mg/l
Demanda bioquímica d'oxigen (DBO5)	500	1.000	mg/l
Demanda química d'oxigen (DQO)	1.000	1.500	mg/l
Temperatura	40	50	°C
Conductivitat elèctrica	3000	5.000	uS/cm
Alumini	10	20,0	mg/l
Arsènic	1,0	1,0	mg/l
Bari	20	20,0	mg/l
Bor	3,0	3,0	mg/l
Cadmi	0,5	0,5	mg/l
Coure	1	3,0	mg/l
Crom hexavalent	0,5	3,0	mg/l
Crom total	3,0	5,0	mg/l
Estany	5,0	10	mg/l
Ferro	5,0	10,0	mg/l
Manganés	5,0	10,0	mg/l
Níquel	5,0	10,0	mg/l
Mercuri	0,1	0,1	mg/l
Plom	1,0	1,0	mg/l
Seleni	0,5	1,0	mg/l
Zinc	5,0	10,0	mg/l
Cianurs totals	0,5	5,0	mg/l
Clorurs	800	800	mg/l
Sulfurs totals	2	5,0	mg/l
Sulfits	2	2,0	mg/l
Sulfats	1.000	1.000	mg/l
Fluorurs	12,0	15,0	mg/l
Fòsfor total	15	50,0	mg/l
Nitrogen amoniacal	25	85,0	mg/l
Olis i greixos	100	150	mg/l
Fenols totals	2,0	2,0	mg/l
Aldehids	2,0	2,0	mg/l
Detergents	6,0	6,0	mg/l
Pesticides	0,1	0,5	mg/l
Toxicitat	15	30,0	equitox/m

12.2. Els components d'aquesta relació considerats tòxics, a l'efecte de la classificació de vessaments, són: fenols, cianurs, plom, crom total, crom hexavalent, coure, zinc, níquel, estany, seleni, mercuri, cadmi i arsènic.

12.3. Quan les activitats aboquen al clavegueram substàncies distintes de les especificades en el punt anterior, les quals puguen alterar els processos de tractament o siguen potencialment contaminants, l'administració municipal procedirà a assenyalar les condicions i limitacions a què han de subjectar-se els vessaments d'aquelles substàncies.

12.4. Queda expressament prohibida la descàrrega d'aigües residuals a la xarxa de clavegueram i/o col·lectors, mitjançant camió cisterna o vehicle similar, salvo autorització expressa dels Serveis Tècnics Municipals.

Article 13. Cabals punta

13.1. Els cabals punta abocats a la xarxa no podran excedir del "valor mitjà diari" cinc vegades en un interval de 15 minuts, o quatre vegades en un interval d'una hora.

Article 14. Abocaments atípics

14.1. Serà obligatòria l'adopció de mesures adequades per a evitar les descàrregues accidentals de vessaments que no compleixen allò establert en aquesta Ordenança.

14.2. Queda prohibida la dilució de les aigües residual per a complir amb els paràmetres màxims permesos. L'esmentada actuació es considerarà com una infracció a aquesta Ordenança.

14.3. Cas que es donés alguna situació d'emergència i/o un risc imminent de produir-se un vessament inusual i/o l'incompliment d'algun precepte d'aquesta ordenança (p.e. les aigües procedents de l'extinció d'incendis en una activitat de risc), el titular de l'activitat haurà de comunicar de manera immediata a l'Ajuntament i a l'EDAR-Alcoi l'esmentada circumstància amb la finalitat de poder adoptar les mesures oportunes per a la protecció de les instal·lacions públiques. Tot seguit, l'empresa trametrà un informe detallat que haurà d'incloure-hi les dades següents:

- Mesures correctores aplicades pel titular del vessament per reduir al màxim els efectes de la descàrrega accidental.
- Característiques físico-químiques del vessament.
- Volum del vessament.
- Duració i hora en què es va produir.
- Lloc de la descàrrega.

- Mesures adoptades i correccions per tal d'evitar la seua reproducció en un futur.
- Causa de l'accident.
- Hora i forma en què es comunica.

14.4. L'Ajuntament investigarà les causes que van motivar la situació d'emergència i/o de risc, sense perjudici de les responsabilitats en què haja pogut incórrer el titular de l'activitat.

14.5. L'excés dels costos produïts en les instal·lacions de sanejament i depuració, com a conseqüència del vessament accidental, serà abonat per l'usuari causant, sense detriment de les accions judicials que l'Ajuntament puga emprendre i de les sancions a què donen lloc.

CAPÍTOL V

AUTORITZACIÓ DE VESSAMENT

Article 15. Definició

15.1. L'Autorització de Vessament és el permís, emés per l'Ajuntament d'Alcoi, la finalitat del qual és comprovar que l'ús previst de la xarxa de clavegueram públic per part de qualsevol usuari d'aquesta s'acomoda a les normes establertes, i que la composició i característiques de les aigües residuals es mantenen dins els límits fixats.

15.2. L'Autorització de Vessament faculta a l'usuari a utilitzar la xarxa de clavegueram públic en l'evacuació de les seues aigües residuals, sota les condicions que establisca la pròpia autorització.

Article 16. Autorització de Vessament per a usuaris domèstics (Tipus I i II)

16.1. Amb caràcter general, l'autorització de vessament per a usuaris domèstics i assimilats s'entendrà implícita en la Cèdula d'Habitabilitat o la Cèdula de Qualificació Definitiva.

Article 17. Autorització de Vessament per a usuaris no domèstics (Tipus III i IV) de nova instal·lació

17.1. La concessió d'Autoritzacions de Vessament a la xarxa de clavegueram per a usuaris no domèstics, i en especial per a instal·lacions de caràcter industrial, estarà condicionada a l'obtenció de la Llicència municipal d'instal·lació per a l'activitat de què es tracte. Per a això, els projectes d'instal·lació d'activitats hauran d'incorporar un estudi justificatiu sobre les mesures correctores previstes per a que les aigües del procés complisquen allò que s'estableix en aquesta Ordenança.

17.2. L'Autorització de Vessament serà condició indispensable per a l'obtenció de la Llicència d'Activitat.

17.3. La documentació per a l'obtenció de la corresponent Autorització de Vessament, incorporada als projectes d'instal·lació d'activitats de què es tracte, inclouran, a més de les dades identificatives de l'usuari, els següents apartats:

17.3.1. Producció:

- Descripció de les activitats i processos generadors dels vessaments
- Matèries primeres o productes utilitzats com a tals, indicant-ne les quantitats en unitats usuales.

- Productes finals i intermediaris, si n'hi haguera, consignant-se les quantitats en unitats usuals i el ritme de producció.

17.3.2. Vessaments:

- Descripció del règim de vessaments (horaris, durada, cabal mitjà i punta, variacions diàries, mensuals i estacionals, si és el cas).
- Característiques i concentracions dels vessaments prèviament a qualsevol tractament.

17.3.3. Tractament previ a l'abocament:

- Descripció dels sistemes de tractament adoptats i del grau d'eficàcia previst.
- Composició final dels vessaments descarregats.

17.3.4. Plànols

- Plànols de situació.
- Plànols de la xarxa interior de recollida i instal·lacions de pre-tractament.
- Plànols detallats de les obres de connexió, dels pous de registre i dels dispositius de seguretat, si fora el cas.

17.3.5. Altres dades:

- Procedència del subministrament d'aigua
- Volum d'aigua consumida pel procés
- Dispositius de seguretat adoptats per a previndre accidents en els elements d'emmagatzematge de matèries primeres, compostos intermediaris o productes elaborats susceptibles de ser vessats a la xarxa de clavegueram.
- Projecte de mesures preventives, correctores, de seguretat i/o de reparació per a supòsits d'accident o emergència de vessaments.
- Altres dades que l'Ajuntament pugui considerar rellevants.

Article 18. Autorització de Vessant per a usuaris no domèstics (Tipus III i IV) d'instal·lacions ja existents

18.1. Les instal·lacions en funcionament o que disposen de llicència d'instal·lació en el moment de l'entrada en vigor d'aquesta Ordenança hauran d'ajustar-se als límits i condicions de vessament de la mateixa en el termini d'un any, prorrogable a un altre any més si ha sigut presentat el projecte d'adaptació i existeixen raons que ho justifiquen.

Duran l'esmentat termini hauran de respectar-se els límits de la normativa vigent amb anterioritat.

18.2. Les activitats a què es refereix l'article anterior no necessitaran obtenir permís de vessament, sempre i quan disposen d'autorització de funcionament i si en el termini de sis mesos presenten a l'Ajuntament un estudi sobre el cabal i el seu règim, concentració de substàncies i característiques per a les quals s'estableixen limitacions en aquesta Ordenança, així com les mesures

correctores necessàries per a adaptar-se a les determinacions de la present Ordenança.

Article 19. *Modificació i/o ampliació d'activitats (Tipus III i IV).*

19.1. No podran autoritzar-se ampliacions o modificacions a instal·lacions existents si no es respecten en el conjunt de les instal·lacions ampliades o modificades les condicions exigides per a les noves instal·lacions.

19.2. Qualsevol modificació que el titula d'una instal·lació desitge introduir en les matèries primes, maquinària, procés productiu, sistema de depuració o de sanejament que pugui afectar al règim de vessaments haurà de posar-la en coneixement de l'Ajuntament per tal d'autoritzar-la o imposar, en el seu cas, les correccions oportunes.

19.3. En tot cas, l'Ajuntament podrà requerir a les activitats instal·lades per a que procedeixen a corregir les deficiències que s'hagueren observat amb la finalitat de complir les exigències contingudes en la present Ordenança.

Article 20. *Dispensa de vessament a la xarxa de clavegueram públic.*

20.1. Podran sol·licitar a l'Ajuntament l'esmentada dispensa els usuaris descrits en l'article 6, apartat 6.3. en les condicions que marca aquest apartat.

20.2. La sol·licitud anirà justificada, incloent en el projecte tècnic de la instal·lació o urbanització la distància que hi ha fins la xarxa de clavegueram més propera i incloent també el projecte del sistema de depuració privat que es pretén instal·lar per tal de minimitzar l'impacte de les aigües residuals, tal i com indica l'article 23, apartat 23.2 de la present Ordenança.

CAPÍTOL VI **CONTROL EN ORIGEN**

Article 21. Tractaments previs al vessament.

21.1. Les aigües residuals que no complisquen les limitacions que para el seu vessament a la xarxa de clavegueram pública establertes en aquesta Ordenança, hauran de ser objecte del corresponent tractament previ per part de l'usuari, de manera que siga possible el seu vessament en les condicions exigides.

21.2. Les instal·lacions necessàries pel tractament previ d'estes aigües residuals formaran part de la xarxa de clavegueram privat i es definiran suficientment en la sol·licitud de permís de vessament, la qual anirà acompanyada del corresponent projecte i els estudis i càlculs justificatius de la seua eficàcia.

21.3. Quan excepcionalment diversos usuaris s'ajuntaren per a efectuar conjuntament un tractament previ dels seus vessaments, hauran d'obtenir un permís de vessament per l'efluent final conjunt, amb declaració de tots els usuaris que componen aquest vessament. La responsabilitat del compliment de les condicions del vessament serà de la comunitat d'usuaris i solidàriament de cada un d'ells. En qualsevol cas, el permís de vessament quedarà condicionat a l'eficàcia del tractament previ, de tal forma que si el mateix no produeix els resultats previstos, quedarà sense efecte l'esmentat permís i prohibit el vessament d'aigües residuals a la xarxa de clavegueram públic.

21.4. L'usuari, serà responsable de la construcció, explotació i manteniment de les instal·lacions que foren necessàries, amb la finalitat de satisfer les exigències d'aquest Títol.

Article 22. Vessaments que no compleixen les limitacions establertes.

22.1. Si no fos possible que les aigües residuals produïdes es mantingueren dins dels límits fixats en el present títol per al vessament a la xarxa de clavegueram públic, encara amb els tractaments previs, l'interessat haurà de desistir definitivament de l'activitat que els produeix o desistir temporalment fins adoptar les previsions necessàries, mitjançant la realització d'obres e instal·lacions necessàries, per a que les aigües residuals no admissibles a la xarxa de clavegueram públic, s'emmagatzemen i s'evacuen amb altres medis a una planta especialitzada o dipòsit de seguretat que garantisca un adequat destí final, ajustat a la normativa vigent. EL VESSAMENT DIRECTE AL MEDI NO PODRÀ EXISTIR EN QUALSEVOL CAS.

Article 23. *Obligatorietat pel que fa a les aigües residuals domèstiques o assimilades.*

23.1. De manera general, totes les aigües residuals domèstiques i assimilades (procedents d'usuaris **tipus I i II**) hauran de vessar-se al clavegueram municipal.

23.2. En cas de no existir clavegueram municipal a menys de 200 metres hauran de ser evacuades a través d'un sistema autònom de sanejament que no impliqui cap impacte en el Medi Natural. En aquest cas l'usuari domèstic, haurà de presentar un projecte del seu sistema autònom de sanejament, l'aprovació del qual serà necessària per tal d'obtenir la llicència d'obres i activitats.

CAPÍTOL VII

VIGILÀNCIA, INFRACCIONS I SANCIONS

Article 24. Serveis encarregats de la vigilància

24.1. L'Ajuntament d'Alcoi, en coordinació amb la Conselleria de Medi Ambient, vetllarà pel compliment d'allò que es disposa en aquesta Ordenança, a través del personal al seu servei al qual s'atribuïsquen funcions de vigilància.

24.2. L'Ajuntament, Entitat o Empresa en qui delegue, en ús de les seues facultats, podrà efectuar tantes inspeccions com considere oportunes per tal de verificar les condicions i característiques del vessaments a la xarxa de clavegueram.

24.3. Igualment, l'Ajuntament d'Alcoi, a través dels seus Serveis Tècnics Municipals, podrà ampliar les funcions de vigilància a guardes jurats mediambientals nomenats amb aquesta finalitat, en els termes regulats en el títol IX del Decret 18/1995.

Article 25. Obligacions de les indústries i empreses

25.1. Les indústries i explotacions queden obligades a disposar en les seues conduccions de desguàs, d'una arqueta de registre de lliure accés des de l'exterior, condicionada per a aforar els cabdals circulants, així com per a l'extracció de mostres segons un disseny que establirà l'Ajuntament. Aquestes arquetes hauran d'estar precintades.

25.2. L'extracció de mostres i en el seu cas, comprovació de cabdals serà efectuada per personal al servei de l'Ajuntament, Entitat o Empresa en que delegue, a la qual se li haurà de facilitar l'accés a l'esmentada arqueta.

25.3. Les anàlisis de les mostres obtingudes s'efectuaran per laboratoris homologats. Dels seus resultats, es remetrà còpia al titular del permís per al seu coneixement.

Article 26. Recessió del permís de vessament.

26.1. La carència de permís de vessament, l'obstrucció de l'acció inspectora o el falsejament de les dades exigides, independentment del exercici d'accions legals que corresponguen, implicarà la recessió del permís de vessament, podent determinar la desconexió de la xarxa de clavegueram.

Article 27. *Procediment d'inspecció de vessaments.*

27.1. Cada mostra d'aigua residual pressa, es fraccionarà en tres parts, deixant una a disposició de l'usuari, altra en poder de l'Ajuntament i la tercera, degudament precintada, acompanyarà l'acta alçada.

27.2. En cas de discrepància de resultats analítics l'usuari pot sol·licitar una anàlisi de contrast, als seus costos i en laboratori homologat, abans de 30 dies naturals, que coincidirà amb la custòdia de la tercera mostra. Transcorregut el termini i en absència de sol·licitud, la mostra serà destruïda.

27.3. Durant la pressa de mostres s'alçarà acta d'inspecció formalitzada davant el titular de l'establiment objecte d'inspecció, o davant del seu representant legal o persona responsable i, en el seu defecte, davant qualsevol empleat.

27.4. En cas de no acceptar la mostra, la totalitat dels envasos quedaran en poder de l'Administració, fent-se constar en acta.

Article 28. *Competència i règim sancionador*

28.1. Constitueixen infraccions administratives les accions o omissions que contravenen les normes contingudes en aquesta Ordenança.

28.2. Correspon als Serveis Tècnics Municipals la potestat per instruir els expedients i sancionar les accions o omissions contràries a allò que es disposa en aquesta Ordenança, i sense perjudici de les competències directes d'altres administracions.

28.3. Les infraccions administratives al que s'estableix en aquesta Ordenança seran sancionades, d'acord amb allò que disposa la normativa vigent:

- De Règim Local, amb multa que per infracció d'ordenances municipals no podrà superar els 901, 52 EUR (D.A. única Llei 11/99, de 21 d'abril, que modifica la Llei 7/85, de 2 d'abril, Reguladora de les Bases de Regim Local)
- De caràcter Autonòmic, aplicant l'article 14 en relació amb el 15. Dos de la Llei de les Corts Valencianes, 3/89 d'Activitats Qualificades, amb multes que poden arribar fins els 60.101,21 EUR. i tota la legislació vigent concordant.
- De l'Estat, amb multes fins a 601.012,10 EUR., segons el que es disposa en l'article 117, del Reial Decret Legislatiu 1/2001, de 20 de juliol, de la Llei d'Aigües.

- En matèria de Dret Penal, amb penes de presó fins a quatre anys de conformitat amb l'article 325, de la Llei Orgànica 10/1995, de 23 de novembre, del Codi Penal.

En aquest sentit, en els supòsits en què les infraccions pogueren ser constitutives de delictes o falta, la Corporació passarà el tant de culpa a la jurisdicció competent i s'abstindrà de prosseguir el procediment sancionador mentre l'autoritat judicial no s'haja pronunciat. La sanció d'aquesta última exclourà la imposició de multa administrativa. De no haver-se estimat l'existència de delictes o falta, l'Ajuntament d'Alcoi podrà continuar l'expedient sancionador en la base dels fets que els Tribunals hagen considerat provats.

28.3.1. La quantia de les sancions indicades en els paràgrafs precedents, s'entendrà actualitzada en la mateixa mesura que ho facen les corresponents normatives sectorials.

28.3.2. Sense perjudici de la sanció escaient en cada cas, l'infractor haurà de reparar el dany causat. La reparació tindrà com a objecte la restauració dels bens alterats a la situació anterior a la infracció.

Quan el dany produït afecte a qualsevol de les infraestructures de sanejament a les que fa referència aquesta ordenança, la reparació serà realitzada per l'Ajuntament a costa de l'infractor.

28.3.3. Si l'infractor no procedira a reparar el dany causat en el termini assenyalat en l'expedient sancionador, l'Ajuntament procedirà a la imposició de multes successives.

28.3.4. Quan els béns alterats no puguin ser restablerts al seu estat anterior, l'infractor haurà d'indemnitzar els danys i perjudicis ocasionats. La valoració dels mateixos la realitzarà l'Ajuntament.

28.4. L'acció per a sancionar les infraccions previstes en aquesta ordenança prescriurà en el termini, que per a infraccions greus, estableix l'article 132 de la Llei 30/92, de Regim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú. L'obligació de reposar les coses al seu estat primitiu o de reparar els danys causats al domini públic hidràulic prescriurà als quinze anys.

28.5 La imposició de sancions i l'exigència de responsabilitats d'acord amb el que estableix aquesta ordenança es realitzarà mitjançant la instrucció del corresponent expedient sancionador i d'acord amb allò previst en la Llei 30/92.

28.6. Amb independència de les sancions que puguin imposar-se per l'Ajuntament d'Alcoi en atenció a les seues competències, la Corporació podrà

cursar la corresponent denúncia las Organismes que corresponga als efectes que siguen oportuns.

28.7. La potestat sancionadora correspondrà l'alcalde-president de l'Excm. Ajuntament d'Alcoi, sent els Serveis Tècnics Municipals els encarregats d'instruir els oportuns expedients.

DISPOSICIONS FINALS

Article 29. Vigència

29.1. Aquesta Ordenança entrarà en vigor el dia següent al de la seua publicació en el *Butlletí Oficial de la Província*. La seua vigència serà indefinida fins que l'Ajuntament, d'ofici o a instància de part, considere oportuna la seua modificació o revisió.

29.2. La promulgació de normes amb rang superior al d'aquesta Ordenança, que afecten a matèries regulades en aquesta, determinarà l'aplicació automàtica d'aquelles i la posterior adaptació de l'Ordenança en aquells extrems que foren necessaris.

Article 30. Publicitat

30.1. Els Servies Tècnics Municipals adoptaran les mesures que es consideren oportunes per tal de garantir la màxima publicitat a les normes establertes en aquesta Ordenança.