

2° WORKSHOP RIFIUTI E LIFE CYCLE THINKING - PER UN USO SOSTENIBILE DELLE RISORSE ED UNA GESTIONE VIRTUOSA DEI RIFIUTI

Giovanni Dolci^{1*}

¹Politecnico di Milano, Dipartimento di Ingegneria Civile e Ambientale, Milano.

Mercoledì 24 giugno si è svolta presso il Politecnico di Milano la seconda edizione del workshop "[Rifiuti e Life Cycle Thinking](#): per un uso sostenibile delle risorse ed una gestione virtuosa dei rifiuti". L'evento, realizzato con il patrocinio della Rete Italiana LCA, è stato organizzato dagli ingg. Rigamonti e Grosso della Sezione Ambientale del Dipartimento di Ingegneria Civile e Ambientale del Politecnico di Milano con il supporto dei collaboratori del gruppo di ricerca sulla *Gestione sostenibile dei Rifiuti e delle Risorse*. Il workshop è stato un momento di condivisione e discussione, a livello nazionale, di attività di ricerca riguardanti il tema proposto. A tale proposito, oltre a presentare i più recenti progetti del gruppo organizzatore, sono stati proposti numerosi interventi, selezionati attraverso una *call for papers*, di relatori provenienti dal Politecnico di Milano, da altri Atenei, da centri di ricerca e da società di consulenza.

Hanno partecipato all'evento oltre 150 persone appartenenti all'ambito universitario, a enti pubblici, società di consulenza, aziende e agenzie di protezione dell'ambiente provenienti da tutta Italia.

Il workshop ha previsto quattro sessioni "tematiche" definite in accordo con gli argomenti dei contributi pervenuti. La prima sessione ha discusso l'influenza di alcune scelte metodologiche nell'applicazione della LCA alla gestione di determinate tipologie di rifiuti quali RAEE (Rifiuti da Apparecchiature Elettriche ed Elettroniche), scarti di alluminio inviati a riciclo e nanoparticelle.

Le successive sessioni hanno invece proposto casi di studio legati all'applicazione dell'approccio *life cycle thinking*. In dettaglio, la seconda sessione si è focalizzata principalmente sulla gestione dei rifiuti da costruzione e demolizione di edifici residenziali e non. Si sono discussi inoltre il riciclo di prodotti assorbenti per la persona e il recupero di prodotti da scarti di pesce.

Il pomeriggio si è aperto con la terza sessione dedicata alla filiera di riciclo dei RAEE, alle batterie (recupero di batterie al piombo e confronto tra differenti tipologie di batterie per uso domestico) e alla gestione degli pneumatici fuori uso.

L'ultima sessione ha accolto innanzitutto alcuni contributi relativi alla LCA di sistemi di gestione integrata dei rifiuti urbani nella città metropolitana di Napoli, nel comune di Bologna e in Libano. Sono state presentate inoltre analisi

riguardanti gli effetti delle attività di prevenzione sul sistema di gestione dei rifiuti, le prestazioni di un impianto di recupero di materiali riciclabili e il confronto tra diversi scenari di smaltimento di rifiuti biodegradabili.

Le presentazioni e gli abstract degli interventi sono disponibili sul sito del [DICA](#) (www.dica.polimi.it).

Visto il notevole interesse suscitato dalla tematica, è intenzione del gruppo di ricerca rendere strutturale questa iniziativa negli anni futuri, auspicabilmente incrementandone la frequenza.

Maggiori informazioni relative al workshop e ai progetti del gruppo di ricerca sulla *Gestione sostenibile dei Rifiuti e delle Risorse* possono essere richieste a Lucia Rigamonti e Mario Grosso.

* Piazza Leonardo da Vinci 32, 20133 Milano.
Tel. 02.23996415, giovanni.dolci@polimi.it

Ingenieria dell' Ambiente per il 2015 è sostenuta da:


Veolia Water Technologies Italia S.p.A.


UNICALCE

Innoviamo la tradizione


comieco

Consorzio Nazionale Recupero e Riciclo
degli Imballaggi a base Cellulosica