

ATIK YÖNETİMİ YÖNETMELİĞİ TASLAĞI

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak, Tanımlar

Amaç

MADDE 1 - (1) Bu Yönetmeliğin amacı;

a) Atıkların oluşumlarından bertarafına kadar çevre ve insan sağlığına zarar vermeden yönetimlerinin sağlanması, atıkların geri kazanımı, geri dönüşümü, tekrar kullanımı gibi yollar ile doğal kaynakların kullanımının azaltılması ve yönetiminin sağlanmasına,

b) Çevresel açıdan belirli ölçütlere, temel şart ve özelliklere sahip, bu Yönetmeliğin kapsamında bulunan ürünlerin üretimine, piyasa gözetimi ve denetimine, yönelik genel esasların belirlenmesidir.

Kapsam

MADDE 2 - (1) Bu Yönetmelik,

a) Ek-IV atık listesinde verilen atıkları;

b) Genişletilmiş üretici sorumluluğu çerçevesinde yönetimi sağlanan ambalaj, pil ve akümülatör, elektrikli ve elektronik eşyalar, araçları; kapsar.

(2) Bu Yönetmelik hükümleri,

a) Atmosfere salınan gaz atıkları,

b) Radyoaktif atıkları,

c) Madenlerin aranması, çıkarılması, işleme tabi tutulması veya depolanması sonucu oluşan atıkları,

ç) Hayvancılık işletmelerinden kaynaklanan ve çevre ve insan sağlığını tehdit eden dışkı, dışkı ile temas eden saman, odun talaşı gibi organik malzemeler hariç olmak üzere hayvan kadavraları ile tarımsal atıkları,

d) Atık suları,

e) Kullanılamaz durumdaki patlayıcıları ve atıklarını,

f) Hafriyat toprağı, inşaat ve yıkım atıklarını,

g) Saman veya diğer doğal ve zararsız tarımsal maddeler ya da doğaya zarar vermeyen ve insan sağlığını tehdit etmeyen prosesler ya da metotlar aracılığıyla bu biyokütlelerden enerji üretilmesinde kullanılan malzemeleri

ğ) Yakma, düzenli depolama, biyogaz ya da kompost tesisinde kullanma amacıyla gönderilenler hariç diğer hayvansal yan ürünleri,

h) Epizootik hastalıkları ortadan kaldırmak amacıyla öldürülen ya da kesilen hayvanlar dışında ölen hayvanların leşlerini,

ı) Yerli ve yabancı bayraklı gemilerin ve diğer deniz araçlarının normal faaliyetlerinden kaynaklanan atıkların liman kabul tesislerine veya atık toplayıcı gemilere boşaltılmasını, kapsamaz.

Dayanak

MADDE 3 - (1) Bu Yönetmelik, 9/8/1983 tarihli ve 2872 sayılı Çevre Kanununun 8, 11, 12 ve 13 üncü maddeleri, 4/7/2011 tarihli ve 644 sayılı Çevre ve Şehircilik Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararnamenin 8 inci maddesinin (a) ve (i) bendi, 15/5/1994 tarihli ve 21935 sayılı Resmi Gazetede yayımlanan Tehlikeli Atıkların Sınırlar Ötesi Taşımının ve Bertarafının Kontrolüne İlişkin Basel Sözleşmesinin 3 üncü maddesi ile 11/7/2001 tarihli ve 4703 sayılı Ürünler İlişkin Teknik Mevzuatın Hazırlanması ve Uygulanmasına Dair Kanun hükümlerine dayanılarak hazırlanmıştır.

Tanımlar

MADDE 4 - (1) Bu Yönetmelikte geçen;

a) Ambalaj: Hammaddeden işlenmiş ürüne kadar, bir ürünün üreticiden kullanıcıya veya tüketiciye ulaştırılması aşamasında, taşınması, korunması, saklanması ve satışa sunulması için kullanılan herhangi bir malzemeden yapılmış ürünleri,

b) Ambalaj atığı: Üretim artıkları hariç, ürünlerin veya herhangi bir malzemenin tüketiciye ya da nihai kullanıcıya ulaştırılması aşamasında ürünün sunumu için kullanılan ve ürünün kullanılmasından sonra oluşan kullanım ömrü dolmuş olan tekrar kullanılabilir ambalajlar da dâhil çevreye atılan ambalaj atıklarını,

c) Ara depolama tesisi: Atıkların işleme tesislerine ulaştırılmadan önce, atık miktarı yeterli kapasiteye ulaşmaya kadar güvenli bir şekilde depolandığı tesisi,

ç) Atık: Üreticisi veya fiilen elinde bulunduran gerçek veya tüzel kişi tarafından atılan veya atılması planlanan veya atılması zorunlu olan, herhangi bir madde veya materyali,

d) Atık işleme: Geri kazanım veya bertaraf öncesinde ön işlemler dâhil olmak üzere Ek-II/A ve Ek-II/B'deki geri kazanım ya da bertaraf işlemlerini;

e) Atık işleme tesisi: Ön işlemler dâhil olmak üzere, atıkları Ek-II/A ve Ek-II/B'deki faaliyetlerle geri kazanan ve/veya bertaraf eden geçek veya tüzel kişiyi,

f) Atık listesi: Ek-IV'te verilen listeyi,

g) Atık sahibi: Atık üreticisi ya da atığı zilyetliğinde veya mülkiyetinde, fiilen elinde bulunduran gerçek veya tüzel kişiyi,

ğ) Atıkların sınırötesi hareketi: Atıkların bir devletten başka bir devlete, transit geçiş dâhil olmak üzere sevk edilmesini, atıkların ithalat, ihracat ve transit geçişini,

h) Atık taşıma formu: Atığın bulunduğu yerden atık işleme tesisine kadar kayıt ve beyanları içeren, ulusal ve uluslararası taşıma işlemlerinde kullanılan, Ek-V'de yer alan formları,

ı) Ayrı toplama: Atıkların türlerine ve özelliklerine göre ayrı toplanmasını,

i) Atık tüccarı: Komisyonculuk faaliyetleri de dâhil olmak üzere fiziksel olarak atık mülkiyetini elinde bulundurmayan ancak atık ticareti ile uğraşan gerçek ve tüzel kişileri,

j) Atık üreticisi: Faaliyetleri sonucu atık oluşumuna neden olan kişi ve/veya atığın bileşiminde veya yapısında bir değişikliğe neden olacak ön işleme, karıştırma veya diğer işlemleri yapan herhangi bir gerçek veya tüzel kişiyi,

k) Atık yağ: Daha önce amaçlandığı kullanım için uygun olmayan kullanılmış yanmalı motor yağı, şanzıman yağı, yağlama yağları, türbin yağı ya da hidrolik yağlar gibi sentetik yağlayıcılar, sanayi yağları ya da madeni yağları;

l) Atık yağların rejenerasyonu: Kirleticilerin, oksidasyon ürünlerinin ve katkı maddelerinin atık yağdan arındırılarak ulusal veya uluslararası standartlara uygun baz yağının üretilebilmesine olanak sağlayan geri dönüşüm işlemini,

m) Atık yönetimi: Atığın oluşumunun önlenmesi, kaynağında azaltılması, özelliğine göre ayrılması, toplanması, geçici depolanması, ara depolanması, geri kazanılması, geri dönüşümü, taşınması, ticareti, bertarafı, bertaraf işlemleri sonrası kontrolü ve izlenmesi faaliyetlerini,

n) Atık yönetim planı: Atıkların çevreyle uyumlu bir şekilde yönetimini sağlamak üzere hazırlanan kısa ve uzun vadeli program ve politikaları,

o) Bakanlık: Çevre ve Şehircilik Bakanlığı Merkez Teşkilatını,

ö) Belediye atıkları: Yönetmeliğin Ek-IV 20 nci bölümünde tanımlanan ilgili mevzuat kapsamında yönetiminden belediyenin sorumlu olduğu, evlerden kaynaklanan ya da içerik veya yapısal olarak benzer olan atıkları,

p) Bertaraf: İkincil amacı enerji ya da maddesel geri kazanım olsa dahi geri kazanım olarak kabul edilmeyen ve Ek-II/A'da yer alan işlemlerden herhangi birini,

r) Biyo-bozunur atık: Biyolojik olarak bozunabilir özellikteki evlerden kaynaklanan mutfak ve yemek atıkları, park ve bahçe atıkları, lokanta, gıda sektöründe hizmet veren

şirketler ile gıda üretim tesislerinden kaynaklanan benzeri atıkları,

s) Çevre lisansı: 29/4/2009 tarihli ve 27214 sayılı Resmî Gazetede yayımlanan Çevre Kanununca Alınması Gereken İzin ve Lisanslar Hakkında Yönetmelikte düzenlenen lisansı,

ş) Depozito uygulaması: Ürünün satıldığı noktadan iade alınması suretiyle kurulan toplama sistemini,

t) Endüstriyel atık: Sanayi tesislerinden kaynaklanan proses atıklarını,

u) Entegre atık yönetimi: Atık oluşumunun önlenmesi, önlenemeyen atıkların kaynağında azaltılması, türlerine göre ayrılması ve biriktirilmesinin sağlanması, toplanması, taşınması, ayrıştırılması, geri kazanılması, bertarafı ve bertaraf işlemleri sonrası kontrolü ve benzeri işlemleri içeren yönetim biçimini,

ü) Geçici depolama: Atıkların, atık üreticisi tarafından ara depolama veya işleme tesislerine ulaştırılmadan önce güvenli bir şekilde bekletilmesini,

v) Geçici faaliyet belgesi: 29/4/2009 tarihli ve 27214 sayılı Resmî Gazetede yayımlanan Çevre Kanununca Alınması Gereken İzin ve Lisanslar Hakkında Yönetmelikte düzenlenen belgeyi,

y) Genişletilmiş üretici sorumluluğu: Ürünlerin iç piyasada serbest dolaşımından ödün vermeden kaynakların, tamir, yeniden kullanım, parçalama ve geri dönüştürme işlemleri de dâhil olmak üzere hayat süreleri boyunca verimli kullanılmasını dikkate alan ve bu kullanımı kolaylaştıran tasarımı, üretimini ve satışını desteklemede kullanılacak araçlardan birini,

z) Geri dönüşüm: Enerji geri kazanımı ve yakıt olarak ya da dolgu yapmak üzere atıkların tekrar işlenmesi hariç olmak üzere, organik maddelerin tekrar işlenmesi dahil atıkların işlenerek asıl kullanım amacı ya da diğer amaçlar doğrultusunda ürünlere, malzemelere ya da maddelere dönüştürüldüğü herhangi bir geri kazanım işlemini,

aa) Geri kazanım: Piyasada ya da bir tesiste kullanılan diğer maddelerin yerine ikame edilmek üzere atıkların faydalı bir amaç için kullanıma hazır hale getirilmesinde yer alan ve Ek-II/B'de listelenen işlemleri,

bb) Getirme merkezi: Atık üreticisi tarafından kaynağında ayrı toplanan atıkların geri kazanıma veya bertarafa gönderilmesi amacıyla bırakıldığı merkezleri,

cc) Hafriyat toprağı: İnşaat veya arazi düzenlenmesi öncesinde faaliyete konu arazinin hazırlanması aşamasında yapılan kazı ve benzeri faaliyetler sonucunda oluşan kaya ve toprak malzemeyi,

çç) İnşaat ve yıkım atıkları: Konut, bina, köprü, yol ve benzeri alt ve üst yapıların yapımı ve yıkımı esnasında ortaya çıkan Yönetmeliğin Ek-IV Atık Listesindeki 17 kodlu atıkları,

dd) Ön işlem: Ayırma işlemi dâhil olmak üzere atıkların hacmini veya tehlikelilik özelliklerini azaltmak, yönetimini kolaylaştırmak veya geri kazanımını artırmak amacıyla atığa uygulanan fiziksel, ısı, kimyasal veya biyolojik işlemlerden bir veya birkaçını,

ee) Önleme: Ürünlerin yeniden kullanılması veya kullanım ömürlerinin uzatılması ile atık miktarının azaltılması, ürün üretiminde zararlı maddelerin azaltımı ve üretilen atığın çevre ve insan sağlığı üzerindeki olumsuz etkilerinin en aza indirilmesine ilişkin herhangi bir madde ya da malzeme atık haline gelmeden önce alınacak tedbirleri,

ff) Piyasa gözetimi ve denetimi: Bakanlık tarafından, bu yönetmelik kapsamında yer alan ürünlerin piyasaya arzı veya dağıtımı aşamasında veya ürün piyasada iken ilgili teknik ve hukuki düzenlemeye uygun olarak üretilip üretilmediğinin, güvenli olup olmadığının denetlenmesi veya denetlettirilmesini,

gg) Poşet: Ürünlerin taşınması amacıyla kullanılan farklı hammaddelerden üretilen her türlü malzemeyi,

ğğ) Satış noktası: Toptan ve/veya perakende olarak ürünlerin satışının yapıldığı mağaza, market, süpermarket, hipermarket ve benzeri satış yerlerini,

hh) Tedarikçi: Kendisi üreticisi olmayıp piyasaya sürenlere ambalaj tedarik edenler ile piyasaya sürenler adına fason üretim yapanları,

ıı) Tehlikeli atık: Ek-III/A'da yer alan tehlikeli özelliklerden birini ya da birden

fazlasını taşıyan Ek-IV'te altı haneli atık kodunun yanında yıldız (*) işareti bulunan atıkları,
ii) Tehlikesiz atık: Ek-IV atık listesinde yıldız (*) işareti bulunmayan atıkları,
jj) Tıbbi atık: Enfeksiyon yapıcı, patolojik ve kesici-delici atıkları,
kk) Toplama: Atık işleme tesislerine göndermek amacıyla, ön tasnif ve geçici olarak bekletilmesi de dâhil olmak üzere atıkların biriktirilmesini,
ll) Üretici: 6/3/2011 tarihli ve 27866 sayılı Resmî Gazete'de yayımlanan Mesafeli Sözleşmelere Dair Yönetmelik kapsamındaki mesafeli sözleşmeler ile yapılan satışlar da dâhil olmak üzere, satış yöntemine bağlı olmaksızın;
1) Kendi markasıyla ürün üreten ve satan,
2) Kendi markasıyla başka tedarikçiler tarafından üretilen ürünleri satan,
3) Ticari amaçlarla ürün ithal eden gerçek ve tüzel kişileri,
mm) Yeniden kullanım: Ürünlerin ya da atık olmayan bileşenlerin tasarlandığı şekilde aynı amaçla kullanıldığı herhangi bir işlemi,
nn) Yeniden kullanım için hazırlama: Atık olan ürün veya ürün bileşenlerinin başka ön işleme tabi olmasına gerek kalmadan temizleme, onarım ya da kontrol işlemleri ile tasarlandığı şekle getirilmesini,
oo) Yetkilendirilmiş kuruluş: Üretici, ithalatçı ve piyasaya sürenlerin ürünleri atık olduktan sonra, bu atıklarının yönetiminin sağlanması ve buna yönelik maliyetlerin karşılanması amacıyla bir araya gelerek oluşturdukları ve Bakanlık tarafından yetkilendirilen tüzel kişiliği haiz kuruluşları, ifade eder.

İKİNCİ BÖLÜM

Genel İlkeler, Görev, Yetki ve Yükümlülükler

Genel İlkeler

MADDE 5 - (1) Atık yönetimine ilişkin genel ilkeler şunlardır;

- a) Atık üretiminin ve atığın tehlikelilik özelliğinin,
 - 1) Doğal kaynakların olabildiğince az kullanıldığı temiz teknolojilerin geliştirilmesi ve kullanılması,
 - 2) Üretim, kullanım veya bertaraf aşamalarında çevreye en az zarar verecek şekilde ürünlerin tasarlanması, pazarlanması,
 - 3) Daha dayanıklı, yeniden kullanılabilir ve geri dönüştürülebilir ürünlere odaklanan teknolojiler ile atık üretimini ve atık içerisinde bulunan zararlı maddeleri ele alan ürün çevresel tasarım yaklaşımının oluşturulması, suretiyle önlenmesi ve azaltılması esastır.
- b) Doğal kaynak ve enerji kullanımının azaltılmasına yönelik olarak geri kazanılmış ürünlerin kullanımının özendirilmesi esastır.
- c) Atık üretiminin kaçınılmaz olduğu durumlarda atıkların; yeniden kullanımı, geri dönüşümü ve ikincil hammadde elde etme amaçlı diğer işlemler ile geri kazanılması veya enerji kaynağı olarak kullanılması esastır. Atıkların ikincil hammadde, alternatif hammadde ve ek yakıt olarak kullanılmasına ilişkin esaslar Bakanlıkça çıkarılacak hukuki düzenlemelere göre belirlenir.
- ç) Atıkların kaynağında ayrı toplanması, geçici depolanması, taşınması ve işlenmesi sırasında su, hava, toprak, bitki ve hayvanlar için risk yaratmayacak, gürültü, titreşim ve koku yoluyla rahatsızlığa neden olmayacak, doğal çevrenin olumsuz etkilenmesini önleyecek ve böylece çevre ve insan sağlığına zarar vermeyecek yöntem ve işlemlerin kullanılması esastır.
- d) Farklı türdeki atıkların kaynağında/üretildikleri yerde başka atıklarla karıştırılmaksızın, kodlarına göre sınıflandırılarak ayrı toplanması esastır.
- e) Atıkların, Bakanlıkça çıkarılacak düzenlemeler dışında farklı bir yöntemle toplanması ve ayrılması yasaktır.

f) Atıkların, taşıma lisansı almış kişi, kurum veya kuruluşlar tarafından taşınması esastır. Taşıma lisansından muaf olan kişi, kurum ve kuruluşlar ise Bakanlık tarafından kayıt altına alınır. Lisans şartı aranmaksızın taşınan atıkların görünüş, koku, toz, sızdırma ve benzeri faktörler yönünden çevreyi kirletmeyecek şekilde kapalı araçlarda taşınması zorunludur. Atıkların taşınmasına ilişkin esaslar Bakanlıkça çıkarılacak hukuki düzenlemelere göre yapılır.

g) Ek-II/A'da ve Ek-II/B'de belirtilen faaliyetleri yapan gerçek ve tüzel kişiler Çevre Kanununca Alınması Gereken İzin ve Lisanslar Hakkında Yönetmelik doğrultusunda Bakanlıktan geçici faaliyet belgesi/çevre lisansı almakla yükümlüdür.

ğ) Atıklar, bu maddenin birinci fıkrasının (c) bendinde belirtilen şartlara uyulmak kaydıyla üretildikleri yerde işlenebilir. Bakanlık, atık yönetim planlarında türü ve miktarı belirtilmek suretiyle atığın üretildiği yerde yalnızca kendi atıklarını işleyen düzenli depolama yöntemi hariç tesisleri lisans uygulamasından muaf tutmaya yetkilidir.

h) Atıkların, Bakanlık ve/veya Çevre ve Şehircilik İl Müdürlüğü'nden izin ve/veya geçici faaliyet belgesi/çevre lisansı almış tesisler, üretici/yetkilendirilmiş kuruluşlar, taşıyıcılar dışında üçüncü kişiler tarafından ticari amaçlar ile toplanması, satışı, geri kazanılması ve bertaraf edilmesi, diğer yakıtlara karıştırılarak yakılması yasaktır. Ancak Bakanlıkça kayıt altına alınmak kaydıyla atık tüccarları tarafından atık yönetimi konusunda komisyonculuk faaliyetleri ve lojistik hizmet verilebilir. Atık tüccarlarının çalışma usul ve esasları Bakanlıkça çıkarılacak hukuki düzenlemelere göre belirlenir.

ı) Atıkların üretildikleri/buldukları yere en yakın ve en uygun tesiste, uygun yöntem ve teknolojiler kullanılarak işlenmesi esastır.

i) Atıkların yakılarak bertaraf edilmesinde 6/10/2010 tarihli ve 27721 sayılı Resmi Gazetede yayımlanan Atıkların Yakılmasına İlişkin Yönetmelik hükümlerine uyulur. Yakma Yönetmeliğine göre işlem yapılır.

j) Atıkların düzenli depolama yöntemi ile bertaraf edilmesinde 26/3/2010 tarihli ve 27533 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Atıkların Düzenli Depolanmasına Dair Yönetmelik hükümleri uygulanır.

k) Atıklar fiziksel, kimyasal ve biyolojik ön işlemler haricinde kesinlikle doğrudan başka bir madde veya atıkla karıştırılamaz ve seyreltilemez.

l) Atıkların geçici depolanması işleminin atığı üreten tesis içinde yapılması esastır.

m) Atıkların üretiminden ve yönetiminden sorumlu kişi, kurum ve kuruluşlar, atık yönetiminin her aşamasında atıkların çevre ve insan sağlığına zarar vermesini önleyecek tedbirleri almakla yükümlüdür.

n) Bu Yönetmelik veya diğer hukuki düzenlemeler ile atık yönetim planını hazırlama yükümlülüğü verilen gerçek ve/veya tüzel kişi, atık yönetim planını hazırlayarak ilgili idareye sunmak ve onaylatmak/uygun görüş almakla yükümlüdür.

o) Atıkların toprağa, denizlere, göllere, akarsulara ve benzeri alıcı ortamlara dökülmesi, doğrudan dolgu yapılması ve depolanması suretiyle çevrenin kirletilmesi yasaktır.

ö) Belediye atıklarının yönetimi, iklim, nüfus, atık miktarı, coğrafi koşullar, optimum taşıma mesafesi göz önünde bulundurularak en geniş bölgenin faydalanabileceği şekilde bölgesel düzeyde Mahalli İdare Birlikleri aracılığı ile sağlanır.

p) Belediye atıklarının hacminin azaltılması, kısmen enerji veya maddesel geri kazanımının sağlanması ve nihai bertarafı amacıyla çevre ile uyumlu fiziksel, kimyasal, biyolojik veya termal teknolojilerin kullanılması esastır.

r) Belediye atıkları, geri kazanılabilir atıklarla karıştırılmadan ikili toplama sistemiyle kaynağında ayrı toplanır ve ikili toplama sistemi kurulur.

s) Belediye atıklarının, toplanması, taşınması, bertaraf yükümlülüğü ve yönetimi, ilgili mevzuatta tanımlanan kurum ve kuruluşlarca sağlanır veya sağlattırılır.

ş) Belediye atıklarının taşınmasının ekonomik olmasını sağlamak, taşıma hattındaki trafiğe fazla yüklenmemek için çevresel önlemler alınarak şehirlerin merkezi yerlerinde aktarma istasyonları kurulabilir. Bu istasyonlarda toplanan atıkların atık işleme tesislerine

taşınması sağlanır. Aktarma istasyonlarının koku, toz, gürültü ve görünüş yönünden çevreyi kirletmemesi için, boşaltma işleminin yapıldığı yerlerin, kapalı olarak inşa edilmesi zorunludur.

t) Atıkların yarattığı çevresel kirlenme ve bozulmadan doğan zararlardan dolayı atığın sahipleri, taşıyıcıları, geri kazanımcıları ve bertaraf edicileri müteselsilen kusur şartı aranmaksızın sorumludurlar. Sorumluların bu faaliyetler sonucu meydana gelen zararlardan dolayı genel hükümlere göre de tazminat sorumluluğu saklıdır. Atıkların yönetiminden sorumlu kişilerin çevresel zararı durdurmak, gidermek ve azaltmak için gerekli önlemleri almaması veya bu önlemlerin yetkili makamlarca doğrudan alınması nedeniyle kamu kurum ve kuruluşlarınca yapılan ve/veya yapılması gereken harcamalar, 21/7/1953 tarihli ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre atıkların yönetiminden sorumlu olanlardan tahsil edilir.

u) Büyükşehirler hariç olmak üzere, tıbbi atıkların bertarafı veya sterilizasyonu için il sınırları içerisinde var olan tesisin kapasitesinin yeterli olması durumunda, aynı il içinde ikinci bir tesis kurulamaz. Ancak, bu hüküm mevcut kurulu tesisleri kapsamaz.

ü) Kullanılmış PCB, PCB ve PCB içeren ekipman ithalatı yasaktır. Bunların ihracat işlemlerinde, bu Yönetmelikte belirtilen hükümler uygulanır.

v) PCB'lerin üretimi ve ithalatı yasaktır. Ancak, bilimsel deneyler, laboratuvar analiz ve ölçmelerinde referans standart olarak kullanımları bu yasaklama dışındadır.

y) PCB ve PCB içeren madde ve ekipmanların en geç 2025 yılı sonuna kadar çevre lisanslı atık işleme tesislerinde bertaraf edilmesi zorunludur.

(2) Atık üreticileri, bu Yönetmelikteki esaslara uygun olarak atıkların işlenmesi amacıyla belediyelerle ya da gerçek ve/veya tüzel kişilerle ortak atık işleme tesisleri kurmak ve gerekli harcamalara katkıda bulunur.

(3) Tıbbi atıklar geri kazanılmaz. Tıbbi atıkların sterilize edilerek ön işleme tabi tutulması ya da yakılarak bertaraf edilmesi zorunludur.

(4) Tehlikeli atıklar kesinlikle kanalizasyon sistemine boşaltılmaz, doğrudan havaya verilmez, düşük sıcaklıklarda yakılmaz, belediye atıkları ile karıştırılmaz.

(5) Bu yönetmelik kapsamında yer alan ürünlerin çevre ve insan sağlığına zarar vermeyecek şekilde piyasaya arz edilmesi esastır. Tüketicilerin tehlikeli ürünlerden korunması ve ticari işletmelerin mevzuata uygun ve güvenli ürünlerin piyasaya arz edilmesi ile ilgili yasal yükümlülüklerini yerine getirmesini sağlamak amacıyla ilgili teknik ve hukuki düzenlemeler çerçevesinde piyasa gözetimi ve denetimi yapılabilir. Piyasa gözetimi ve denetimi yapılacak ürünlere ilişkin hukuki düzenlemeler Bakanlıkça düzenlenir.

(6) Bu Yönetmeliğin Ek-IV atık listesinde tanımlanan atıklar ile PCB ve PCB içeren madde ve ekipmanların yönetimine ilişkin esaslar Bakanlıkça çıkarılacak hukuki düzenlemelere göre belirlenir.

(7) Bu Yönetmeliğin 2 nci maddesinin 2 nci bendinde kapsam dışı olarak yer alan madenlerin aranması, çıkarılması, işleme tabi tutulması veya depolanması sonucu oluşan atıklar ile inşaat ve yıkım atıklarının tanımlanmasında Ek-IV atık listesi, tehlikelilik özelliklerinin belirlenmesinde Ek-III/A'da verilen tehlikelilik özellikleri ve Ek-III/B'de verilen sınır değerler ile bu atıkların yönetiminde Ek-II/A ve Ek-II/B'de belirtilen atık işleme yöntemleri kullanılır.

Bakanlık görev ve yetkileri

MADDE 6 - (1) Bakanlık;

a) Atıkların çevreyle uyumlu bir şekilde yönetimini sağlayan program ve politikaları saptamak, eğitim düzenlemek/düzenlettirmekle, bu Yönetmeliğin uygulanmasına yönelik işbirliği, koordinasyonu sağlamak ve gerekli idari tedbirleri almakla,

b) Atıkların ve genişletilmiş üretici sorumluluğu kapsamındaki ürünlerin oluşumundan bertarafına kadar yönetimlerini kapsayan tüm faaliyetlerin kontrolünü ve denetimlerini yapmakla,

- c) Atıkların çevreyle uyumlu bir şekilde yönetimine ilişkin teknoloji ve yönetim sistemlerinin kurulmasında ulusal ve uluslararası koordinasyonu sağlamakla,
- ç) Atık işleme tesislerine izin/çevre lisansı vermekle,
- d) Genişletilmiş üretici sorumluluğu, PCB envanteri ve atık yönetimi konusunda çevrimiçi bildirim ve beyan programları hazırlamak/hazırlatmak ve programların kullanım esaslarını belirlemekle,
- e) Atıkların sınırlar ötesi dolaşımı ve bertarafına ilişkin uluslararası çalışmaları yürütmek, ilgili bildirim ve taşımacılık belgelerini değerlendirmek, atık ihracatına ilişkin faaliyetleri onaylamak, uluslararası bilgi değişimini sağlamak, kaza durumunda diğer ülkeleri haberdar etmekle,
- f) İlgili kuruluşlarla mutabakat hâlinde kullanılmış PCB ve PCB içeren madde ve ekipmanların 2025 yılı sonuna kadar arındırılması veya bertarafının sağlanması için gerekli azaltma plan ve programlarını yapmakla,
- g) Ulusal/bölgesel/yerel atık yönetim planı hazırlamak veya hazırlatmakla ve halkın bilgilenmesini sağlamakla,
- ğ) Atık yönetim planı hazırlanmasına, uygulanmasına ve izlenmesine ilişkin usul ve esasları belirlemekle,
- h) Bakanlığa sunulan atık yönetim planlarını değerlendirerek, uygulanmasını sağlamak/sağlattırmakla,
- ı) Kurum ve kuruluşların yetkilendirilme esaslarını belirlemekle, yetkilendirmekle, yetkilendirilen kuruluşları denetlemekle, bu Yönetmeliğe ve yetkilendirme esaslarına aykırılık halinde gerekli yaptırımın uygulanmasını sağlamakla ve yetkiyi iptal etmekle,
- i) Lisans muafiyetine tabi tesisleri ve atık tüccarlarını kayıt altına almakla,
- j) Yetkili olduğu konularda periyodik istatistik yayınlamakla,
- k) Atık taşıma formlarını bu Yönetmeliğin Ek-V'inde yer alan formata uygun olarak basımını sağlamakla ve Çevre Şehircilik İl Müdürlüklerine dağıtmak veya dağıttırmakla,
- l) Gerekli gördüğü durumlarda komisyon kurmakla,
- m) İkili toplama sistemi ve atık getirme merkezi ile ilgili usul ve esasları belirlemekle, yükümlüdür.
- (2) Bakanlık, gerekli gördüğü durumlarda birinci fıkrada belirtilen yetkilerini Çevre ve Şehircilik İl Müdürlüklerine devredebilir.
- (3) Bu Yönetmelik kapsamındaki atıkların yönetimine ilişkin bu Yönetmelikte yer almayan hususlar Bakanlıkça değerlendirilir.

Çevre ve Şehircilik İl Müdürlükleri görev ve yetkileri

MADDE 7 - (1) Çevre ve Şehircilik İl Müdürlükleri;

- a) Bu Yönetmeliğin uygulanmasına yönelik işbirliği ve koordinasyonu sağlamakla,
- b) Kurulacak bertaraf tesislerinin yer seçimiyle ilgili başvuruları mahalli çevre kurulunun görüşünü alarak Bakanlığa iletmekle,
- c) Bu Yönetmelik kapsamındaki faaliyetlere ilişkin Mahalli Çevre Kurulunda alınan kararları Bakanlığa bildirmekle,
- ç) İl sınırları içinde faaliyette bulunan ve bu Yönetmelik kapsamına giren tesisler ile kullanılmış PCB, PCB içeren madde ve ekipmanları elinde bulunduranları tespit ederek atık beyan formu ile PCB envanterinin girişini sağlamak ve periyodik olarak denetlemekle,
- d) İl sınırları içinde faaliyette bulunan ve bu Yönetmelik kapsamına giren atık üreticisine Ek-IV'te yer alan atıkların geçici depolanmasına ilişkin izin alınması zorunlu olanlarına süresiz izin vermek ve denetlemekle,
- e) İl sınırları içerisinde faaliyette bulunan ve izin/çevre lisansı vermekle yükümlü olduğu atık işleme tesislerine izin/çevre lisansı vermek ve denetlemekle,
- f) Atıkların ve genişletilmiş üretici sorumluluğu kapsamındaki ürünlerin oluşumundan bertarafına kadar yönetimlerini kapsayan tüm faaliyetlerin kontrolünü ve denetimlerini yapmakla, uygunsuzluk halinde gerekli yasal işlemleri yapmak ve Bakanlığa bilgi vermekle,

- g) İl sınırları içerisindeki faaliyetlerin izin/çevre izni/çevre lisansı koşullarına uygun çalışmadığının tespiti halinde gerekli yasal işlemleri yapmak ve Bakanlığa bilgi vermekle,
- ğ) Atık taşınması ile ilgili faaliyet gösteren firmalara ve araçlara taşıma lisansı vermekle, bu lisansı kontrol etmekle, iptal etmekle veya yenilemekle, atık taşıma formları ile ilgili prosedüre uymakla,
- h) İl sınırları içinde atık taşınması sırasında meydana gelebilecek kazalarda her türlü acil önlemi aldirmekle, gerekli koordinasyonu sağlamak ve kaza raporlarını yıllık olarak değerlendirerek Bakanlığa bildirmekle,
- ı) Atıkların Yakılmasına İlişkin Yönetmelik ve Atıkların Düzenli Depolanmasına Dair Yönetmelik hükümleri kapsamında değerlendirilen tesislerin imar planına işlenmesini sağlamakla,
- i) Sunulan atık yönetim planlarını değerlendirerek onaylamakla ve uygulanmasını sağlamak/sağlatmakla,
- j) Atık üreticilerinin göndermekle yükümlü olduğu bir önceki yılın bilgilerini içeren atık beyan formunu değerlendirmek ve gerekli düzeltmelerin yapılmasını sağlamakla,
- k) Genişletilmiş üretici sorumluluğu ve atık yönetimi konusunda çevrimiçi uygulamalara ilişkin iş ve işlemleri yürütmekle,
- l) Bu Yönetmelikle sorumluluk verilen taraflar için eğitim faaliyetleri düzenlemekle,
- m) Serbest bölgelerden atık çıkışına değerlendirme yaparak onay vermekle,
- n) Ambalaj atıkları hariç, tehlikesiz atık toplama ve ayırma tesislerine toplama-ayırma izni vermekle,
- yükümlüdür.

Mahalli İdarelerce Alınacak Tedbirler

MADDE 8 - (1) Büyükşehir belediyeleri;

- a) 5216 sayılı Büyükşehir Belediyesi Kanunu ile verilen sorumluluklar çerçevesinde atık işleme tesislerini kurmak/kurdurmakla, işletmek/işlettirmekle, ilgili tesislere çevre lisansı almak/aldirmekle,
- b) Entegre atık yönetim planlarını hazırlamak ve bu plan doğrultusunda çalışmalarını yürütmek, gerekli önlemleri almakla,
- c) Bakanlığın yetkisi saklı kalmak koşulu ile yetki devri yapılması halinde denetim yapmakla ve idari yaptırım uygulamakla,
- ç) Belediyeler tarafından bu Yönetmelik kapsamında yürütülen çalışmalarda koordinasyonu sağlamak ve desteklemekle,
- d) Belediye ve mücavir alan sınırları içinde faaliyette bulunan izin/çevre lisansına tabi atık işleme tesislerinin inşası ve işletilmesinde gerekli önlemleri almak veya aldirmekle,
- e) Atıkların Yakılmasına İlişkin Yönetmelik ve Atıkların Düzenli Depolanmasına Dair Yönetmelik hükümleri kapsamında değerlendirilen tesislerin imar planına işlemekle,
- f) Atıkların yönetimi kapsamında, bu Yönetmelikle sorumluluk verilen taraflarla birlikte bilinçlendirme ve eğitim faaliyetleri yapmak veya katkıda bulunmakla,
- g) Atık yönetimi ile görevli personelini periyodik olarak eğitimini sağlamakla, sağlık kontrolünden geçirmek ve diğer koruyucu tedbirleri almakla,
- ğ) Yönetiminden sorumlu olduğu atıkları kaynağında ayrı toplamak/toplattırmakla ve ayrı toplama sistemlerini kurmak/kurdurtmakla,
- h) Bakanlığın belirleyeceği esaslara uygun olarak atık getirme merkezi kurmak/kurdurtmakla,
- ı) Yönetiminden sorumlu olduğu atıkların yetkili olmayan kişiler tarafından toplanmasını, taşınmasını ve işlenmesini önlemek amacıyla gerekli tedbirleri almakla,
- yükümlüdürler.
- (2) Belediyeler;

- a) 5393 sayılı Belediye Kanunu ile verilen sorumluluklar çerçevesinde atık işleme tesislerini kurmak/kurdurmakla, işletmek/işlettirmekle, ilgili tesislere çevre lisansı almak/aldırmakla,
- b) Entegre atık yönetim planlarını hazırlamak ve bu plan doğrultusunda çalışmalarını yürütmek, gerekli önlemleri almakla,
- c) Bakanlığın yetkisi saklı kalmak koşulu ile yetki devri yapılması halinde denetim yapmakla ve idari yaptırım uygulamakla,
- ç) Belediye ve mücavir alan sınırları içinde faaliyette bulunan izin/çevre lisansına tabi atık işleme tesislerinin inşası ve işletilmesinde gerekli önlemleri almak veya aldırmakla,
- d) Atıkların Yakılmasına İlişkin Yönetmelik ve Atıkların Düzenli Depolanmasına Dair Yönetmelik hükümleri kapsamında değerlendirilen tesislerin imar planına işlemekle,
- e) Atıkların yönetimi kapsamında, bu Yönetmelikle sorumluluk verilen taraflarla birlikte bilinçlendirme ve eğitim faaliyetleri yapmak veya katkıda bulunmakla,
- f) Atık yönetimi ile görevli personelini periyodik olarak eğitimini sağlamakla, sağlık kontrolünden geçirmek ve diğer koruyucu tedbirleri almakla,
- g) Yönetiminden sorumlu olduğu atıkları kaynağında ayrı toplamak/toplattırmakla ve ayrı toplama sistemlerini kurmak/kurdurtmakla,
- ğ) Bakanlığın belirleyeceği esaslara uygun olarak atık getirme merkezi kurmak/kurdurtmakla,
- h) Yönetiminden sorumlu olduğu atıkların yetkili olmayan kişiler tarafından toplanmasını, taşınmasını ve işlenmesini önlemek amacıyla gerekli tedbirleri almakla, yükümlüdürler.

Satış noktalarının yükümlülükleri

MADDE 9- (1) Satış noktaları;

- a) Atıkların kaynağında ayrı toplanması için toplama noktaları oluşturmakla,
- b) Kod numarası olmayan veya Bakanlık tarafından kayıt altına alınmamış işletmelerin ambalajlı ürünlerini satmamakla,
- c) Poşet kullanımını en aza indirecek tedbirleri almakla, yükümlüdür.

Atık üreticisinin ve atık sahibinin yükümlülükleri

MADDE 10 - (1) Atık üreticisi;

- a) Atık üretimini en az düzeye indirecek şekilde gerekli tedbirleri almakla,
- b) Atıklarını ayrı toplamak ve geçici depolamakla,
- c) Ürettiği atıklara yönelik olarak hazırlamakla yükümlü olduğu atık yönetim planını hazırlayarak ilgili idareye sunmakla,
- ç) Ürettiği atıklar için Bakanlıkça yapılan hukuki düzenlemeler doğrultusunda kayıt tutmak ve atığını göndereceği çevre lisansı almış olan atık işleme tesisinin istemiş olduğu standartlara uygun ambalajlama ve etiketleme yapmakla,
- d) Belediye atıklarını, ilgili mevzuat kapsamında toplanması, taşınması ve bertaraf yükümlülüğü verilmiş kurum kuruluşların istediği şekilde konut, işyeri gibi üretildikleri yerlerde çevre ve insan sağlığını bozmayacak şekilde kapalı olarak muhafaza etmek, toplamaya hazır etmekle,
- e) Bu Yönetmeliğin Ek-IV'ünde (M) işareti ile tanımlanan ve Ek-III/B'de belirtilen özellikleri içermediği öne sürülen atıklar için bu atıkların tehlikeli olmadığını Bakanlıkça yetkilendirilmiş laboratuvarlarca yapılan analizlerle Bakanlığa belgelemekle,
- f) Atığın niteliğinin belirlenmesi, toplanması, taşınması ve işlenmesi için yapılan harcamaları karşılamakla,
- g) Atık beyan formunu bir önceki yıla ait bilgileri içerecek şekilde her yıl Ocak ayı itibarıyla başlamak üzere en geç Mart ayı sonuna kadar Bakanlıkça hazırlanan çevrimiçi

uygulamalar kullanarak doldurmak, onaylamak, çıktısını almak ve beş yıl boyunca bir nüshasını saklamakla,

ğ) Atık taşıma formu kullanımından muaf olan atıklar hariç olmak üzere, atıkların Ek-V'deki taşıma formunu kullanarak atık işleme tesislerine göndermekle ve atık taşıma formları ile ilgili iş ve işlemlere uymakla,

h) Atık işleme tesisinin atığı kabul etmemesi durumunda, taşıyıcıyı başka bir tesise yönlendirmekle veya taşıyıcının atığı geri getirmesini sağlayarak, başka bir tesiste atığın işlenmesini sağlamakla,

ı) Atıklarını bu Yönetmelikteki esaslara ve Bakanlıkça çıkarılan hukuki düzenlemelere uygun olarak çevre lisansı almış atık işleme tesislerine göndermekle,

i) Bu yönetmelik hükümlerine uygun olarak izin alınması zorunlu olan geçici depolama alanlarına Çevre ve Şehircilik İl Müdürlüğünden izin almakla,

j) Ürettikleri atıkların toplanması, taşınması ve geçici depolanması gibi işlemlerden sorumlu olan çalışanlarının eğitimini sağlamakla, sağlığı ve emniyeti ile ilgili her türlü tedbiri almakla,

k) Kaza sonucu veya kasti olarak atıkların dökülmesi ve benzeri olaylar sonucu meydana gelen kirliliğin önlenmesi amacıyla, atığın türüne bağlı olarak olayın vuku bulduğu andan itibaren en geç bir ay içinde olay yerinin eski haline getirilmesi ve tüm harcamaların karşılanmasıyla,

l) Kaza sonucu veya kasti olarak atıkların dökülmesi ve benzeri olaylar vuku bulduğunda Çevre ve Şehircilik İl Müdürlüğü'nü bilgilendirmek ve kaza tarihi, kaza yeri, atığın türü ve miktarı, kaza sebebi, atık işleme türü ve kaza yerinin rehabilitasyonuna ilişkin bilgileri içeren raporu Çevre ve Şehircilik İl Müdürlüğü'ne sunmakla,

yükümlüdür.

(2) Atık sahibi, atıklarını bu Yönetmelikte belirtilen hükümlere uygun olarak yönetmekle yükümlüdür.

(3) Atık üreticileri tıbbi atıkları için münferit sterilizasyon ve yakma tesisi kuramaz ve işletemez.

Atık işleme tesislerinin yükümlülükleri

MADDE 11 - (1) Atık işleme tesisleri;

a) Çevre Kanununca Alınması Gereken İzin ve Lisanslar Hakkında Yönetmelik kapsamında geçici faaliyet belgesi/çevre lisansı almakla, belirlenen şartlara uymakla,

b) Acil durumlarda alınacak önlemlerle ilgili personelin eğitimini sağlamakla, acil durum söz konusu olduğu zaman Bakanlığa bilgi vermekle,

c) Tesisin risk taşıyan bölümlerinde çalışan personelin her türlü güvenliğini sağlamak, bu bölümlere izinsiz olarak ve yetkili kişilerin dışında girişleri önlemekle,

ç) Tesisin işletilmesi ile ilgili her bölümün çalışma planını yaparak uygulamakla,

d) Bakiye atıklarını bu Yönetmelikte belirtilen hükümlere uygun olarak yönetimini sağlamakla,

e) Çevrimiçi programlara kayıt olmak ve bildirim yapmakla,

f) Atıkların Yakılmasına İlişkin Yönetmelik ve Atıkların Düzenli Depolanmasına Dair Yönetmelik kapsamındaki tesisler işletme planını her yıl Bakanlığa sunmakla, tesisin kapatılması için kapatma planı yaparak yüz seksen gün önceden Bakanlığa bildirmekle,

g) Tesisine kabul edeceği atığın taşıma formunda belirtilen atık tanımına uygunluğunu tesise girişte tespit etmekle,

ğ) Kabul ettiği atığın taşıma formunu imzalamak ve otuz gün içinde üreticiye göndermekle,

h) Atık taşıma formu ile ilgili olarak üretici ile arasında uyuşmazlık çıkması halinde, bu uyuşmazlık giderilemezse on beş gün içinde, uyuşmazlığı Bakanlığa bildirmekle,

ı) Taşıma formu olmaksızın atık kabul etmesi halinde Bakanlığa bilgi vermekle,

i) Tesisine kabul ettiği, işlediği, bakiye olarak oluşturduğu atıklar ile atık işleme faaliyeti neticesinde oluşturduğu/ürettiği ürünlerin bilgisini içeren kütle-denge bilgisini hazırlamak ve çevrimiçi programı doldurarak bildirim yapmakla,

j) Kapatılmadan önce, kapatma sonrası gereken çevre koruma işlemlerini gerçekleştireceğine ve tesisteki tüm atıkların ne şekilde değerlendirileceğine ilişkin bilgi ve taahhütname vermekle,
yükümlüdür.

(2) Atık yağ rejenerasyon tesisleri;

a) Bu maddenin birinci fıkrasında belirtilen yükümlülüklerle uymakla,

b) Ulusal ve uluslararası standartlara uygun baz yağ üretimi yapmakla, baz yağları Enerji Piyasası Düzenleme Kurumundan lisans almış madeni yağ üretim tesislerine satmakla veya ihraç etmekle,
yükümlüdür.

(3) Bitkisel atık yağ işleme tesisleri;

a) Bu maddenin birinci fıkrasında belirtilen yükümlülüklerle uymakla,

b) Biyodizel üretimi yapacaklar ise Enerji Piyasası Düzenleme Kurumunun teknik düzenlemelerine uygun üretim yapmakla,
yükümlüdür.

(4) Tıbbi atık işleme tesisi;

a) Bu maddenin birinci fıkrasında belirtilen yükümlülüklerle uymakla,

b) Atık üreticisi tarafından bedeli ödenmese dahi tıbbi atıkları tesisine kabul etmek ve işlemekle,
yükümlüdür.

(5) Ambalaj atığı işleme tesisleri bu maddenin birinci fıkrasında belirtilen (a), (b), (c), (ç), (d), (e) ve (f) bentlerinde verilen hükümlere uymakla yükümlüdür.

(6) Kompost ve biyometanizasyon Tesisi,

a) Birinci fıkrasında belirtilen (a), (b), (c), (ç), (d), (e) ve (f) bentlerinde verilen hükümlere uymakla,

b) Tesisinin yer seçimini ve tasarımını; alıcı ortamın, toprağın, yüzeysel suların ve yeraltı sularının kirlenmesini önleyecek şekilde yapmakla,

c) Tesisten kaynaklanabilecek koku, toz, sızıntı suyu, gaz ve benzeri olumsuz etkileri asgari düzeye indirmek için her türlü önleyici tedbir almakla,

ç) Atıkların belirlenmiş olan kriterlere uygun şekilde tesise kabul edildiğinin ve işlendiğinin kontrol edilmesi için gerekli izleme sistemlerini oluşturmak ve uygulamakla,

d) İşletme, kapatma ve kapatma sonrası bakım süreçlerinde sera etkisi de dâhil olmak üzere tesisten kaynaklanacak gazların toplanması, işlenmesi ve kullanılması işlemlerini çevre ve insan sağlığına zarar vermeyecek şekilde yapmakla,

e) Tesise gelen atıklar için ön depolama ve dengeleme görevi yapan ön depoyu kapalı olarak inşa etmekle,

f) Tesise gelen ve işlenmeye uygun olmayan atıklar ile tesisten çıkan ve kullanıma uygun olmayan ürünleri ilgili mevzuata uygun olarak bertaraf etmekle,
yükümlüdür.

ÜÇÜNCÜ BÖLÜM

Yan Ürün, Yeniden Kullanım ve Genişletilmiş Üretici Sorumluluğu

Yan ürün ve yeniden kullanım durumu

MADDE 12 - (1) Üretim prosesi sürecinde ortaya çıkan; ancak asıl amacın bu maddenin üretimi olmadığı, ürün, yan ürün ya da ara madde;

a) Üretim prosesinin ayrılmaz bir parçası olarak üretiliyor ve kapasite raporunda ürün/yan ürün olarak yer alıyor ise,

b) Gelecekte kullanımına yönelik talep sürekli ise,

c) Fiziksel işlemler hariç olmak üzere, başka işlemlerden geçmeden endüstriyel uygulamalarda doğrudan kullanılabilir ise,

ç) İkame edeceği maddenin standartlarına uygunluğunun ya da hammadde olarak kullanılması durumunda nihai ürünün hiçbir şekilde standardını bozmadığının belgelenmesi halinde,

d) Daha sonraki kullanımı çevre ve insan sağlığına zarar vermeyecek şekilde üretim, sağlık ve çevre mevzuatına uygun ise,

atık olarak addedilmeyerek, yan ürün olarak kabul edilecektir.

(2) Yeniden kullanımı mümkün olan ve yeniden kullanıma hazırlama tesislerinde işlem gören ürünler aynı amaçla kullanıldıkları sürece kullanım ömrü bitinceye kadar atık olarak addedilmeyecektir.

Genişletilmiş üretici sorumluluğu

MADDE 13 - (1) Ürünlerin çevreye olan olumsuz etkilerinin azaltılması, atığın önlenmesi, yeniden kullanımı, atık olduktan sonra güvenli bir şekilde geri dönüştürülmesi ya da geri kazanımı desteklemek amacıyla ürünlerin tasarımından satışına kadar gerekli tedbirler alınır.

(2) Üreticiler;

a) Üreticiye iade edilen ve/veya kullanım ömrü dolarak atık olarak addedilen ürünlerin yönetimi ve yönetimine ilişkin maliyetleri karşılar.

b) Yükümlülüklerini Bakanlıkça belirlenen yöntemlerden bir veya birkaçını tercih ederek yerine getirir.

c) Yükümlülüklerini Bakanlıkça belirlenen esaslar dâhilinde oluşturulan Yetkilendirilmiş Kuruluşlara dâhil olarak yerine getirebilir.

ç) Öncelikli olarak geri kazanım olmak üzere geri kazanım veya bertaraf kapasitesini oluşturur.

d) Bu Yönetmeliğin Ek-I'inde yer alan toplama, yeniden kullanım, geri dönüşüm veya geri kazanım hedeflerini sağlar, hedeflere ilişkin bilgi ve belgeleri sunar.

(3) Piyasaya sürülen tehlikeli nitelikteki ürünün ambalaj atıkları geri kazanım yükümlülüğünden muaf tutulur.

(4) Yurt içinde piyasaya sürdüğü ambalajların toplamı yıllık üç bin kilogram ve üç bin kilogramın altında kalan üreticiler, geri kazanım yükümlülüğünden muaftır.

(5) Genişletilmiş üretici sorumluluğundaki ürünler ve bu ürünlerin atıklarının yönetimi Bakanlıkça çıkarılacak hukuki düzenlemelere göre belirlenir.

DÖRDÜNCÜ BÖLÜM

Atık Listesi, Atığın Listede Tanımlanması ve Geçici Depolama

Atık listesi ve atığın listede tanımlanması

MADDE 14 - (1) Bu Yönetmeliğin kapsamında yer alan atıkların listesi Ek-IV'te verilmektedir. Atık Listesinde (*) ile işaretlenmiş atıklar tehlikeli atıktır. Tehlikeli atıklar, Ek-III/A'da listelenen özelliklerden bir veya daha fazlasına sahip atıklardır. Atık listesinde (A) işaretli atıklar, Ek-III/B'de yer alan tehlikeli atık konsantrasyonuna bakılmaksızın tehlikeli atık sınıfına girer. (M) işaretli atıkların tehlikelilik özelliklerinin belirlenmesi amacıyla yapılacak çalışmalarda, Ek-III/A'da listelenen özelliklerden H3-H8 ile H10 ve H11 ile ilgili değerlendirmeler, Ek-III/B'de yer alan konsantrasyon değerleri esas alınarak yapılır.

(2) Atık Listesinde yer alan atıklar, altı haneli atık kodlarıyla ve ilgili iki haneli ve dört haneli bölüm başlıkları ile bütün olarak tanımlanır.

(3) Atıklar ile ilgili yapılacak bütün çalışmalarda, atığın tanımına karşılık gelen altı haneli atık kodunun tam olarak kullanılması zorunludur.

(4) Atık listesi ve atıkların tehlikelilik özelliklerinin belirlenmesine ilişkin kılavuzlar Bakanlık tarafından hazırlanır.

(5) Atıkların tehlikelilik özelliklerinin belirlenmesi için yapılan analiz çalışmalarının sonuçları üretim prosesi, hammadde veya katkı maddelerinde bir değişiklik olmaması halinde geçerlidir. Ancak, Bakanlığın gerekli gördüğü hallerde analiz çalışması yenilenir. Üretim prosesi, hammadde veya katkı maddelerinde bir değişiklik olması halinde analizin değişiklikten hemen sonra yenilenmesi gerekir.

Atık listesinde atık kodunun belirlenmesi

MADDE 15 - (1) Atık sahibi atık kodunu belirlemekle yükümlüdür.

(2) Ek-IV atık listesinde bir atığa karşılık gelen atık kodunun belirlenmesi için aşağıda belirtilen aşamalar takip edilir;

a) 01'den 12'ye ya da 17'den 20'ye kadar olan bölümlerde atığın kaynağı ve bu atığa uygun altı haneli atık kodu belirlenir.

b) Atığın kodunun belirlenmesi için, 01'den 12'ye ya da 17'den 20'ye kadar olan bölümlerde uygun bir atık kodu bulunamaz ise 13, 14 ve 15 inci bölümler incelenir.

c) Bu bölümlerde de uygun bir atık kodu bulunamaz ise atık, 16 ncı bölüme göre değerlendirilir.

ç) Eğer atık, 16 ncı bölümde de tanımlanamıyorsa, atık listesindeki ana faaliyet kodlarına uygun olan ve sonu 99-başka türlü tanımlanamayan atıklar ile biten uygun atık kodu Bakanlığın onayı ile kullanılır. 99 ile biten atıkların tehlikeli olup olmadığının belgelenmesi zorunludur.

Geçici depolama

MADDE 16 - (1) Atıklar üretildikleri yerde türlerine göre belirlenmiş kriterlere uygun şekilde geçici depolama yapılır.

(2) Özelliğine göre sınıflandırılarak geçici depolanan atığın üzerinde tehlikeli ya da tehlikesiz atık ibaresi, atık kodu, depolanan atık miktarı ve depolama tarihi bulunur.

(3) Atıklar birbirleriyle kimyasal reaksiyona girmeyecek şekilde geçici depolanır.

(4) Atıkların geçici depolanması işleminin atığı üreten tesis içinde yapılması esastır. Ancak, tıbbi atıklar hariç olmak üzere, tesis içinde uygun yer bulunamaması durumunda üreticiye ait, gerekli koşullara sahip uygun bir alanda geçici depolama yapılması Çevre ve Şehircilik İl Müdürlüğü'nden izin alınması halinde mümkündür.

(5) Tıbbi atıklar hariç olmak üzere, geçici depolama alanları için Çevre ve Şehircilik İl Müdürlüğü'nden atık miktarına bakılmaksızın süresiz olarak geçici depolama izni alınır. İzinli geçici depolama alanında biriktirilen atıklar, geçici depolama alanına girişinden itibaren en fazla altı ay içerisinde atık işleme tesisine sevk edilir. Gerekli hallerde Çevre ve Şehircilik İl Müdürlüğü'nün onayı alınarak atığın geçici depolanma süresi bir yıla kadar uzatılabilir.

(6) Tıbbi atık geçici depolama alanı/konteynırları geçici depolama izninden muaftır.

BEŞİNCİ BÖLÜM

Atık Yönetim Planı, Bildirim ve Kayıt Tutma

Ulusal atık yönetim planı hazırlanması

MADDE 17 - (1) Bakanlık, ulusal atık yönetim planı/planlarını hazırlamak/hazırlatmakla yetkili ve görevlidir. Bu plan/planlar genel olarak aşağıdaki hususları kapsar:

a) Planlama dönemine ilişkin olarak atığın kaynağı, miktarı ve türü,

b) Atık yönetimine ilişkin yasal düzenlemeler ve teknik şartlar,

c) Farklı şekilde yönetilmesi gereken atıklar için yapılacak özel düzenlemeler,

ç) Uygun geri kazanım, ara depolama ve bertaraf tesisleri,

d) Lisans uygulamasından muaf tutulacak tesisler, atık türleri ve miktarları,

e) Atık yönetimi konusunda yetkilendirilmiş gerçek veya tüzel kişiler,

f) Bertaraf ve geri kazanım tesislerinin tahmini yatırım ve işletme maliyetleri.

Bildirim ve kayıt tutma yükümlülüğü

MADDE 18 - (1) Üretici, atık üreticisi, PCB ve PCT'li ekipmanları elinde bulunduranlar, atık taşıyıcıları, atık işleme tesisleri ile atık tüccarları iştigal konularına göre kronolojik kayıt tutmak, Bakanlığın belirleyeceği sistemlere kayıt olarak bildirim yapmak, bilgi vermek ve tutulan kayıtları en az beş yıl süreyle muhafaza ederek Bakanlığın inceleme ve denetimine sunmakla yükümlüdür.

(2) Kayıtlar, atık türü ve atığın Ek-IV'de belirtilen kod numarası, atık miktarı, atığın kaynağı, gönderildiği tesis, atığın taşıma şekli ve atığın Ek-II/A'da ve Ek-II/B'de belirtilen yöntemlere göre tabi tutulduğu işlemler ile genişletilmiş üretici sorumluluğu kapsamındaki ürünlere ilişkin bilgi içermelidir.

ALTINCI BÖLÜM

Sigorta ve Maliyetlerin Karşılanması

Mali sorumluluk sigortası yaptırma yükümlülüğü

MADDE 19 - (1) Tehlikeli atıkların toplanması, taşınması, ara depolanması, geri kazanımı, yeniden kullanılması, bertarafı ve prosesten kaynaklanan tehlikeli atıklarının geçici depolanması faaliyetlerinde bulunanlar faaliyetleri nedeniyle oluşacak bir kaza dolayısıyla üçüncü şahıslara ve çevreye verebilecekleri zararlara karşı tehlikeli atık malî sorumluluk sigortası yaptırmak zorundadırlar.

(2) Halihazırda bu maddenin 1 inci fıkrasında yer alan faaliyetlerde bulunanlar için tehlikeli atıkları da kapsayacak şekilde 9/5/2010 tarihli ve 27576 sayılı Resmî Gazetede yayımlanan Tehlikeli Maddeler İçin Yaptırılacak Sorumluluk Sigortalarına İlişkin Tarife ve Talimat'a uygun olarak düzenlenmiş bir sigorta poliçesi olması halinde ayrıca mali sorumluluk sigortası yaptırmasına gerek yoktur.

Atık yönetimi maliyetinin karşılanması

MADDE 20 - (1) Atıkların yönetiminden kaynaklanan harcamaların, "kirleten öder" prensibine göre, atıkların yönetiminden sorumlu olan gerçek ve/veya tüzel kişiler tarafından karşılanması esastır.

(2) Büyükşehir Belediyeleri ve Belediyeler katı atık bertaraf tesislerini kurmak, kurdurmak, işletmek veya işlettiirmekle, bu hizmetten yararlanalar, sorumlu yönetimlerin yapacağı yatırım, işletme, bakım, onarım ve ıslah harcamalarına katılmakla yükümlüdür. Bu hizmetten yararlananlardan tahsil edilen çevre temizlik vergisi çevre kirliliğinin kontrolü ve önlenmesi ile ilgili hizmetler dışında kullanılamaz.

(3) Tıbbi atıkların toplama, taşıma ve bertaraf harcamalarına esas olacak tıbbi atık bertaraf ücreti, her yıl tıbbi atık üreticileri ve bertaraf edecek kurum ve kuruluşların görüşleri de alınarak, il mahalli çevre kurulu tarafından tespit ve ilan edilerek Bakanlığa bildirilir. Tıbbi atık bertaraf ücretinin tespitinde, oluşan, atığın gideceği sterilizasyon ve/veya bertaraf tesisine taşıma mesafesi ile sterilizasyon ve/veya bertaraf maliyetleri göz önüne alınır. Ücretin ödenmemesi tıbbi atıkların bertarafı için bir engel oluşturmaz. Tıbbi atık bertaraf ücretinin ödenmemesi durumunda, bu bedel 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tıbbi atık üreticilerinden tahsil edilir.

YEDİNCİ BÖLÜM

Yetkilendirilmiş Kuruluş

Yetkilendirilmiş kuruluşun yükümlülükleri ve yetkilendirme

MADDE 21 - (1) Yetkilendirilmiş kuruluş;

a) Bakanlıkça çıkarılacak hukuki düzenlemelerle belirlenen "Yetkilendirme Usul ve Esaslarına" göre Bakanlığa yetki başvurusunda bulunmakla,

- b) Temsil ettiği üyeleri adına yükümlülükleri yerine getirmekle,
c) Gerçekleştirilen çalışmaların gelişme raporlarını, bir sonraki yılın planını ve yıllık bütçesini Bakanlığa her yılın Mart ayı sonuna kadar sunmakla,
yükümlüdürler.
- (2) Yetkilendirilecek kuruluşun piyasaya sürülen ürünler için, Bakanlıkça belirlenecek temsiliyet payının sağlanması zorunludur.
- (3) Yetki süresi on yıldır. Yetkilendirmenin yenilenmesi için, yetki süresinin bitiminden altı ay önce yetkilendirilmiş kuruluş Bakanlığa başvurur.
- (4) Yetkilendirilmiş kuruluş, faaliyetleri sonucunda ortaya çıkabilecek artı değeri kâr payı olarak üyelerine dağıtamaz.
- (5) Bakanlık, yetkilendirdiği kuruluşu denetler, kuruluşun toplama ve geri kazanım hedeflerine ilişkin göstergelerini izler ve yayımlayabilir.
- (6) Bakanlık, yetkilendirilmiş kuruluşun temsiliyet payını sağlayamadığı tarihten itibaren, en fazla bir yıla kadar süre vererek, temsiliyet payını yeniden sağlanmasını ihtar eder ve bu durumu üyesi olanlara bildirir.
- (7) Bakanlık, yetkilendirilmiş kuruluşu, yükümlülüklerden herhangi birini yerine getirmemesi halinde ihtar eder ve yükümlülüklerini yerine getirmesi için en fazla bir yıla kadar süre verir. Bakanlık, bu durumu üyesi olanlara bildirir veya duyurur.
- (8) Yedinci fıkraya göre verilen süre sonunda yetkilendirilebilme şartları yeniden kazanılmamış ve/veya yükümlülükler yerine getirilmemiş ise, Bakanlık yetkiyi iptal eder ve yükümlülükler yetkilendirilmiş kuruluş üyeleri tarafından yerine getirilir.

SEKİZİNCİ BÖLÜM

Atıkların Sınırötesi Hareketi

Atıkların ithalatı

MADDE 22 – (1) Atıkların, serbest bölgeler dâhil Türkiye Cumhuriyeti Gümrük Bölgesine girişi yasaktır. Ancak, tehlikeli atıklar haricindeki atıkların sektör itibari ile ekonomik değere haiz olması halinde kontrole tabi olarak ithalatına izin verilebilir. Bu izinlere ilişkin esaslar, Bakanlık görüşü doğrultusunda Ekonomi Bakanlığınca yayımlanacak hukuki düzenlemelerle belirlenir.

Atıkların ihracatı ve transit geçişi

MADDE 23 - (1) Tehlikeli atıklar;

a) Ülkemizde atıkların bertarafı için gerekli teknik kapasiteye sahip tesislerin bulunmaması,

b) Söz konusu atıkları ithalatçı ve transit devletin yetkili otoritesinin kabul etmesi,

c) İhracata ilişkin iş ve işlemlerin tamamlanması,

durumunda sadece AB ve/veya OECD üyesi ülkeler ile Liechtenstein'a ihraç edilebilir.

(2) Tehlikesiz atıkların;

a) AB ve/veya OECD üyesi ülkeler ile Liechtenstein'a ihracatında Bakanlıkça belge düzenlenmez, ihracat işlemi başlamadan Bakanlığa bilgi verilir ve kayıt altına alınır.

b) AB ve/veya OECD üyesi ülkeler ile Liechtenstein haricindeki ülkelere ihracatında ilgili ülkenin yetkili otoritesinden izin alınarak Bakanlığa başvuru yapılır. Bakanlıktan onay alınmaksızın ihracat işlemi yapılamaz.

(3) Atıkların ihracatına ve transit geçişine ilişkin esaslar Bakanlıkça çıkarılacak hukuki düzenlemelere göre yapılır.

DOKUZUNCU BÖLÜM

Çeşitli ve Son Hükümler

İdari yaptırım

MADDE 24 – (1) Bu Yönetmelik hükümlerine aykırı hareket edenler hakkında 2872 sayılı Çevre Kanununda öngörülen müeyyideler uygulanır.

Düzenleme Yetkisi

MADDE 25 – (1) Bakanlık bu Yönetmelik kapsamındaki atıkların yönetimine ilişkin her türlü alt düzenlemeyi yapmaya yetkilidir.

Yürürlükten kaldırılan mevzuat

MADDE 26 – (1) Bu Yönetmeliğin yürürlüğe girdiği tarihten itibaren;

- a) 14.03.1991 tarihli ve 20814 sayılı Resmi Gazetede yayımlanan Katı Atıkların Kontrolü Yönetmeliği,
- b) 31.08.2004 tarihli ve 25569 sayılı Resmi Gazetede yayımlanan Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği,
- c) 14.03.2005 tarihli ve 25755 sayılı Resmi Gazetede yayımlanan Tehlikeli Atıkların Kontrolü Yönetmeliği,
- ç) 19.04.2005 tarihli ve 25791 sayılı Resmi Gazetede yayımlanan Bitkisel Atık Yağların Kontrolü Yönetmeliği,
- d) 22.07.2005 tarihli ve 25883 sayılı Resmi Gazetede yayımlanan Tıbbi Atıkların Kontrolü Yönetmeliği,
- e) 25.11.2006 tarihli ve 26357 sayılı Resmi Gazetede yayımlanan Ömrünü Tamamlamış Lastiklerin Kontrolü Yönetmeliği,
- f) 27.12.2007 tarihli ve 26739 sayılı Resmi Gazetede yayımlanan Poliklorlu Bifenil ve Poliklorlu Terfenillerin Kontrolü Hakkında Yönetmelik,
- g) 05.07.2008 tarihli ve 26927 sayılı Resmi Gazetede yayımlanan Atık Yönetimi Genel Esaslarına İlişkin Yönetmelik,
- ğ) 30.07.2008 tarihli ve 26952 sayılı Resmi Gazetede yayımlanan Atık Yağların Kontrolü Yönetmeliği,
- h) 30.12.2009 tarihli ve 27448 sayılı Resmi Gazetede yayımlanan Ömrünü Tamamlamış Araçların Kontrolü Hakkında Yönetmelik,
- ı) 24.08.2011 tarihli ve 28035 sayılı Resmi Gazetede yayımlanan Ambalaj Atıklarının Kontrolü Yönetmeliği,
- i) 22.05.2012 tarihli ve 28300 sayılı Resmi Gazetede yayımlanan Atık Elektrikli ve Elektronik Eşyaların Kontrolü Yönetmeliği,
- j) 17.06.2011 tarihli ve 27967 sayılı Resmi Gazetede yayımlanan Bazı Tehlikesiz Atıkların Geri Kazanımı Tebliği,
yürürlükten kaldırılmıştır.

Yürürlük

MADDE 27 - (1) Bu Yönetmelik yayımı tarihinden 1 yıl sonra yürürlüğe girer.

Yürütme

MADDE 28 – (1) Bu Yönetmelik hükümlerini Çevre ve Şehircilik Bakanı yürütür.

TOPLAMA, YENİDEN KULLANIM, GERİ DÖNÜŞÜM VEYA GERİ KAZANIM HEDEFLERİ

I - Ambalaj Atığı Geri Kazanım Hedefleri

(1) Yetkilendirilmiş kuruluş ile yetkilendirilmiş kuruluşa üye olmayan piyasaya sürenler, ambalaj atıklarını aşağıdaki tabloda belirtildiği oranlarda geri kazanmakla yükümlüdürler.

Tablo 1 - Geri Kazanım Hedefleri

Yıllar	Malzemeye göre yıllık geri kazanım hedefleri (%)				
	Cam	Plastik	Metal	Kâğıt/Karton	Ahşap
2005	32	32	30	20	-
2006	33	35	33	30	-
2007	35	35	35	35	-
2008	35	35	35	35	-
2009	36	36	36	36	-
2010	37	37	37	37	-
2011	38	38	38	38	-
2012	40	40	40	40	-
2013	42	42	42	42	5
2014	44	44	44	44	5
2015	48	48	48	48	5
2016	52	52	52	52	7
2017	54	54	54	54	9
2018	56	56	56	56	11
2019	58	58	58	58	13
2020	60	60	60	60	15

(2) Kompozit ambalajların geri kazanımında; birim ambalajın bileşiminde bulunan ve ağırlıkça en fazla miktarı oluşturan malzemenin cinsine ait oran esas alınır ve bu hedef doğrultusunda kompozit malzeme toplanır.

II - Ömrünü Tamamlamış Araçlarda Yeniden Kullanım-Geri Kazanım ve Yeniden Kullanım-Geri Dönüşüm Oranları

(1) Ömrünü tamamlamış araçlardan çıkarılan parçalar, araç güvenliği ve çevre standartlarını karşılamaları durumunda yeniden kullanılır. Yeniden kullanılmayan parçalar çevresel açıdan uygunsa geri dönüştürülür veya geri kazanılır. Bu amaçla araçların ve bunların parça ve malzemelerinin üreticileri ve dağıtıcıları ile ömrünü tamamlamış araç arındırma, söküm, işleme faaliyetlerini yapanlar tarafından aşağıdaki esaslara uyulur;

a) Ömrünü tamamlamış araçlarda yeniden kullanım ve geri kazanım oranları ortalama araç ağırlığının en az % 85'i; yeniden kullanım ve geri dönüşüm oranları ise ortalama araç ağırlığının en az % 80'i olmalıdır.

b) 1/1/1980 tarihinden önce üretilmiş olan araçlarda yeniden kullanım-geri kazanım oranı ortalama araç ağırlığının %75'inden, yeniden kullanım-geri dönüşüm oranı ise ortalama araç ağırlığının %70'inden az olamaz.

c) 1/1/2020 tarihinden itibaren ömrünü tamamlamış araçlarda yeniden kullanım-geri kazanım oranları ortalama araç ağırlığının en az % 95'ine; yeniden kullanım-geri dönüşüm oranları ise ortalama araç ağırlığının en az % 85'ine çıkarılır.

III - Atık Elektrikli ve Elektronik Eşyalarda (AEEE) toplama, geri kazanım ve geri dönüşüm oranları

(1) Üreticiler, aşağıda verilen programa uygun olarak evsel AEEE toplama hedeflerine ulaşılmasını sağlar.

Tablo 2 - Toplama Hedefleri

EEE Kategorileri	Yıllara Göre Toplama Hedefi (kg/kışı-yıl)				
	2013	2014	2015	2016	2018
1. Buzdolabı/Soğutucular/İklimlendirme cihazları	0,05	0,09	0,17	0,34	0,68
2. Büyük beyaz eşyalar (Buzdolabı/soğutucular/iklimlendirme cihazları hariç)	0,1	0,15	0,32	0,64	1,3
3. Televizyon ve monitörler	0,06	0,10	0,22	0,44	0,86
4. Bilişim ve telekomünikasyon ve tüketici ekipmanları (Televizyon ve monitörler hariç)	0,05	0,08	0,16	0,32	0,64
5. Aydınlatma ekipmanları	0,01	0,02	0,02	0,04	0,08
6. Küçük ev aletleri, elektrikli ve elektronik aletler, oyuncaklar, spor ve eğlence ekipmanları, izleme ve kontrol aletleri	0,03	0,06	0,11	0,22	0,44
TOPLAM EVSEL AEEE (kg/kışı-yıl)	0,3	0,5	1	2	4

(2) Üreticiler, lisanslı işleme tesisleriyle geri dönüşüm ve geri kazanım miktarlarını, aşağıdaki Tablo 3 ve Tablo 4'te verilen oranlarda karşılar. Bu oranlar hesaplanırken işlemeye gönderilen AEEE'nin ortalama ağırlığı esas alınır.

Tablo 3 - Geri Dönüşüm Hedefleri

Elektrikli ve Elektronik Eşya Kategorileri	Yıllar	
	2013	2018
	Ağırlıkça (%) olarak	
Büyük ev eşyaları (%)	65	75
Küçük ev aletleri (%)	40	50
Bilişim ve telekomünikasyon ekipmanları (%)	50	65
Tüketici ekipmanları (%)	50	65
Işıklılandırma cihaz ve aletleri (%)	20	50
	Gaz deşarj lambaları	55
Elektrikli ve elektronik aletler (%)	40	50
Oyuncaklar, eğlence, spor aletleri (%)	40	50
Tıbbi cihazlar (%)	---	---
İzleme ve kontrol cihaz ve aletleri (%)	40	50
Otomatlar (%)	65	75

Tablo 4 - Geri kazanım Hedefleri

Elektrikli ve Elektronik Eşya Kategorileri	Yıllar	
	2013	2018
	Ağırlıkça (%) olarak	
Büyük ev eşyaları (%)	75	80
Küçük ev aletleri (%)	55	70
Bilişim ve telekomünikasyon ekipmanları (%)	60	75
Tüketici ekipmanları (%)	60	75
Işıklendirma cihaz ve aletleri (%)	50	70
	Gaz deşarj lambaları	70
Elektrikli ve elektronik aletler (%)	50	70
Oyuncaklar, eğlence, spor aletleri (%)	50	70
Tıbbi cihazlar (%)	---	---
İzleme ve kontrol aletleri (%)	50	70
Otomatlar (%)	70	80

IV - Atık Pil ve Akümülatörlerde Toplama, Geri Kazanım ve Geri Dönüşüm Oranları**a) Taşınabilir Atık Pil Toplama Hedefleri**

(1) Bakanlık, taşınabilir atık pillerin çevreyle uyumlu yönetiminin sağlanması ve ekolojik dengenin bozulmasını önlemek için, taşınabilir atık pillerin toplanmasını zorunlu kılar. İlk toplama hedefi, bu Yönetmeliğin yürürlüğe girmesini müteakip dördüncü tam takvim yılına göre hesaplanacaktır. Yıllık toplama ve satış rakamlarına, cihazlar içerisindeki piller de dahildir.

(2) Üreticiler tarafından piyasaya sürülen pil için;

a) 2017'in sonuna kadar %15;

b) 2021'in sonuna kadar %25;

minimum toplama hedeflerine erişilecektir.

b) Geri Dönüşüm Hedefleri

(1) Geri dönüşüm tesisleri tarafından aşağıdaki minimum geri dönüşüm verimlerinin sağlanmış olması gerekir:

(a) Yüksek maliyetlerden kaçınarak, kurşun içeriğinin teknik olarak uygulanabilir en üst seviyede geri dönüşümünü sağlamak üzere, kurşun-asit pil ve akümülatörlerin ortalama ağırlığının %65'inin geri dönüştürülmesi.

(b) Yüksek maliyetlerden kaçınarak, kadmiyum içeriğinin teknik olarak uygulanabilir en üst seviyede geri dönüşümünü sağlamak üzere, nikel-kadmiyum pillerin ve akümülatörlerin ortalama ağırlığının %75'inin geri dönüştürülmesi.

(c) Diğer atık pil ve akümülatörlerin, ortalama ağırlığının %50'si kadar geri dönüştürülmesi.

BERTARAF YÖNTEMLERİ

- D1 Toprağın altında veya üstünde düzenli depolama (örneğin, düzenli depolama ve benzeri),
- D2 Arazi ıslahı (örneğin, sıvı veya çamur atıkların toprakta biyolojik bozulmaya uğraması ve benzeri),
- D3 Derine enjeksiyon ⁽¹⁾ (örneğin, pompalanabilir atıkların kuyulara, tuz kayalarına veya doğal olarak bulunan boşluklara enjeksiyonu ve benzeri),
- D4 Yüzey doldurma (örneğin, sıvı ya da çamur atıkların kovuklara, havuzlara ve lagünlere doldurulması ve benzeri),
- D5 Özel mühendislik gerektiren düzenli depolama (çevreden ve her biri ayrı olarak izole edilmiş ve örtülmüş hücresel depolama ve benzeri),
- D6 Deniz/okyanus hariç bir su kütesine boşaltım
- D7 Deniz yatakları dahil deniz/okyanuslara boşaltım
- D8 D1 ile D7 ve D9 ile D12 arasında verilen işlemlerden herhangi biri yoluyla atılan nihai bileşiklerin veya karışımların oluşmasına neden olan ve bu ekin başka bir yerinde ifade edilmeyen biyolojik işlemler,
- D9 D1 ile D8 ve D10 ile D12 arasında verilen işlemlerden herhangi biri yoluyla atılan nihai bileşiklerin veya karışımların oluşmasına neden olan fiziksel-kimyasal işlemler (örneğin, buharlaştırma, kurutma, kalsinasyon ve benzeri),
- D10 Yakma (Karada)
- D11 Yakma (Deniz üstünde) ⁽³⁾
- D12 Sürekli depolama ⁽²⁾ (bir madende konteynerların yerleştirilmesi ve benzeri),
- D13 D1 ile D12 arasında belirtilen işlemlerden herhangi birine tabi tutulmadan önce harmanlama veya karıştırma,
- D14 D1 ile D13 arasında belirtilen işlemlerden herhangi birine tabi tutulmadan önce yeniden ambalajlama,
- D15 D1 ile D14 arasında belirtilen işlemlerden herhangi birine tabi tutuluncaya kadar depolama (atığın üretildiği alan içinde geçici depolama, toplama hariç)

⁽¹⁾ Derine enjeksiyon: Pompalanabilir nitelikteki sıvı endüstriyel atıklar jeolojik ve hidrojeolojik açıdan uygun olan kuyulara, tuz kayaçlarına veya doğal olarak bulunan boşluklara enjeksiyon işlemi ile bertaraf edilebilir. Bu yöntem ile atığı bertaraf etmek isteyen gerçek ve/veya tüzel kişiler alanın uygunluğunun belirlenmesi veya tespiti amacıyla üniversite, kurum/kuruluşça hazırlanan fizibilite raporunu Bakanlığa sunmak ve izin almakla yükümlüdür.

⁽²⁾ Sürekli depolama: Terkedilmiş kapalı maden ocaklarında endüstriyel atıkların konteynırlar içinde depolanması mümkündür. Bu yöntem ile atığı bertaraf etmek isteyen gerçek ve/veya tüzel kişiler ocağın uygunluğunun belirlenmesi veya tespiti amacıyla üniversite, kurum/kuruluşça hazırlanan fizibilite raporunu Bakanlığa sunmak ve izin almakla yükümlüdür.

⁽³⁾ Bu yöntem ülkemizin taraf olduğu uluslararası sözleşmeler çerçevesinde yasaklanmıştır.

GERİ KAZANIM İŞLEMLERİ

- R1 Enerji üretimi amacıyla başlıca yakıt olarak veya başka şekillerde kullanma
- R2 Solvent (çözücü) ıslahı/yeniden üretimi,
- R3 Solvent olarak kullanılmayan organik maddelerin ıslahı/geri dönüşümü (kompost ve diğer biyolojik dönüşüm prosesleri dahil)
- R4 Metallerin ve metal bileşiklerinin ıslahı/geri dönüşümü,
- R5 Diğer anorganik malzemelerin ıslahı/geri dönüşümü,
- R6 Asitlerin veya bazların yeniden üretimi,
- R7 Kirliliğin azaltılması için kullanılan parçaların (bileşenlerin) geri kazanımı,
- R8 Katalizör parçalarının (bileşenlerinin) geri kazanımı,
- R9 Yağların yeniden rafine edilmesi veya diğer tekrar kullanımları,
- R10 Ekolojik iyileştirme veya tarımcılık yararına sonuç verecek arazi ıslahı,
- R11 R1 ila R10 arasındaki işlemlerden elde edilecek atıkların kullanımı,
- R12 Atıkların R1 ila R11 arasındaki işlemlerden herhangi birine tabi tutulmak üzere değişimi,
- R13 R1 ila R12 arasında belirtilen işlemlerden herhangi birine tabi tutuluncaya kadar atıkların ara depolanması (atığın üretildiği alan içinde geçici depolama, toplama hariç)

TEHLİKELİ KABUL EDİLEN ATIKLARIN ÖZELLİKLERİ**H1 Patlayıcı**

Alev etkisi altında patlayabilen ya da dinitrobenzenden daha fazla şekilde şoklara ve sürtünmeye hassas olan maddeler ve preparatlar, kendi başına kimyasal reaksiyon yolu ile belli bir sıcaklık ve basınçta hızla gaz oluşmasına neden olabilecek madde veya atıklar.

H2 Oksitleyici

Diğer maddelerle, özellikle de yanıcı maddelerle temas halinde iken yüksek oranda egzotermik reaksiyonlar gösteren maddeler ve preparatlar.

H3-A Yüksek oranda Alevlenebilir

- a) 21 °C'nin altında parlama noktasına sahip sıvı maddeler ve preparatlar (aşırı tutuşabilen sıvılar dâhil),
- b) Herhangi bir enerji kaynağı uygulaması olmaksızın ortam sıcaklığındaki hava ile temas ettiğinde ısınabilen ve sonuç olarak tutuşabilen maddeler ve preparatlar,
- c) Bir ateşleme kaynağı ile kısa süre temas ettiğinde kolayca tutuşabilen ve ateşleme kaynağı uzaklaştırıldıktan sonra yanmaya ve tükenmeye devam eden katı maddeler ve preparatlar,
- d) Normal basınçta, havada tutuşabilen gazlı maddeler ve preparatlar,
- e) Su veya nemli hava ile temas ettiğinde, tehlikeli miktarda yüksek oranda yanıcı gazlara dönüşen maddeler ve preparatlar.

H3-B Alevlenebilir

21 °C ye eşit veya daha yüksek ya da 55 °C'ye eşit ya da daha düşük parlama noktasına sahip olan sıvı maddeler ve preparatlar.

H4 Tahriş edici

Deri ile ya da balgam membranı ile ani, uzun süreli ya da tekrar eden temaslar halinde yanığa sebebiyet verebilen, korozif olmayan maddeler ve preparatlar.

H5 Zararlı

Solunduğu veya yenildiğinde ya da deriye nüfuz ettiğinde belirli bir sağlık riski içeren maddeler ve preparatlar.

H6 Toksik

Solunduğunda veya yenildiğinde ya da deriye nüfuz ettiğinde, sağlık yönünden ciddi, akut veya kronik risk oluşturan ve hatta ölüme neden olan madde ve preparatlar.

H7 Kanserojen

Solunduğunda veya yenildiğinde ya da deriye nüfuz ettiğinde, kansere yol açan veya etkisinin artmasına neden olan madde ve preparatlar.

H8 Korozif

Temas halinde canlı dokuları tahrip eden madde ve preparatlar.

H9 Enfeksiyon yapıcı

Varlığını sürdürebilen mikro organizmalar veya insan veya diğer canlı organizmalarda hastalığa neden olduğu bilinen veya inanılan toksinlerini içeren maddeler veya karışımlar

H10 Üreme sistemine toksik

Solunduğunda, yenildiğinde veya deriye nüfuz ettiğinde, doğuştan gelen kalıtsal olmayan sakatlıklara yol açan veya yol açma riskini artıran madde ve preparatlar.

H11 Mutajenik

Solunduğunda, yenildiğinde veya deriye nüfuz ettiğinde, kalıtsal genetik bozukluklara yol açan veya yol açma riskini artıran madde ve preparatlar.

H12 Havayla, suyla veya bir asitle temas etmesi sonucu zehirli veya çok zehirli gazları serbest bırakan madde veya preparatlar.

H13 Hassaslaştırıcı

Cilde nüfuz ettiğinde, mideye ulaştığında ya da solunduğunda hiper-hassaslaştırma reaksiyonu oluşturabilen ve olumsuz etkilere sebep olabilen (maddeye ya da preparata uzun süre maruz kalma gibi) maddeler ve preparatlar

H14 Ekotoksik

Çevrenin bir veya daha fazla kesimi üzerinde ani veya gecikmeli zararlı etkiler gösteren veya gösterme riski taşıyan madde ve preparatlar.

H15 Yukarıda listelenen karakterlerden herhangi birine sahip olan atıkların bertarafı esnasında ortaya çıkan madde ve preparatlar.

Açıklama

(1) Tehlikeli özelliklere ilişkin etiketlemede kullanılacak işaretler için 26/12/2008 tarihli ve 27092 sayılı Resmî Gazetede yayımlanan Tehlikeli Maddelerin ve Müstahzarların Sınıflandırılması, Ambalajlanması ve Etiketlenmesi Hakkında Yönetmelik (Ek-4) kullanılacaktır.

TEHLİKELİ ATIK EŞİK KONSANTRASYONLARI

- a) Parlama noktası ≤ 55 °C,
- b) Yüksek seviyede zehirli (toksik) olarak sınıflandırılan bir ya da birden fazla maddedeki toplam konsantrasyonun $\geq \%0,1$ olması,
- c) Zehirli (toksik) olarak sınıflandırılan bir ya da birden fazla maddedeki toplam konsantrasyonun $\geq \%3$ olması,
- ç) Zararlı olarak sınıflandırılan bir ya da birden fazla maddedeki toplam konsantrasyonun $\geq \%25$ olması,
- d) R35'e göre aşındırıcı olarak sınıflandırılan bir ya da birden fazla maddedeki toplam konsantrasyonun $\geq \%1$ olması,
- e) R34'e göre aşındırıcı olarak sınıflandırılan bir ya da birden fazla maddedeki toplam konsantrasyonun $\geq \%5$ olması,
- f) R41'e göre tahriş edici olarak sınıflandırılan bir ya da birden fazla maddedeki toplam konsantrasyonun $\geq \%10$ olması,
- g) R36, R37 ve R38'e göre tahriş edici olarak sınıflandırılan bir veya daha fazla maddedeki toplam konsantrasyonun $\geq \%20$ olması,
- ğ) Kategori 1 ya da 2'de kanserojen etkisinin olduğu bilinen bir maddelerdeki toplam konsantrasyonun $\geq \%0,1$ olması,
- h) Kategori 3'de kanserojen etkisinin olduğu bilinen bir maddedeki toplam konsantrasyonun $\geq \%1$ olması,
- ı) R60 ya da R61'e göre üreme yetisini azaltıcı olarak sınıflandırılan Kategori 1 ya da 2 maddesindeki konsantrasyonun $\geq \%0,5$ olması,
- i) R62 ya da R63'e göre üreme yetisini azalttığı özelliği ile sınıflandırılan kategori 3 maddesindeki konsantrasyonun $\geq \%5$ olması,
- j) R46'ya göre kalıtsal değişikliklere yol açıcı olarak sınıflandırılan Kategori 1 ya da 2 maddesindeki konsantrasyonun $\geq 0,1$ olması,
- k) R40'a göre kalıtsal değişikliklere yol açıcı olarak sınıflandırılan Kategori 3 maddesindeki konsantrasyonun ≥ 1 de olması

Yapılacak Analizlere İlişkin Açıklamalar

(1) R kodları (risk durumu) 26/12/2008 tarihli ve 27092 sayılı Resmî Gazetede yayımlanan Tehlikeli Maddelerin ve Müstahzarların Sınıflandırılması, Ambalajlanması ve Etiketlenmesi Hakkında Yönetmelik Ek-5'te verilmektedir.

(2) Kontamine olmuş metal talaşlarına yapılacak analizlerde, kontaminasyonun miktarının toplam konsantrasyonun $\geq \%1$ olması halinde atık tehlikeli olarak sınıflandırılır. Ancak kontaminasyona yönelik yukarıdaki sınır değerlerde daha kısıtlayıcı bir limitin olması halinde, yukarıdaki değerler esas alınır.

(3) Artıma çamurlarına yapılacak analizlerde arıtma çamuru numunesinin analizi sonucu $\%50$ kuruluk seviyesine ve sınır değerlere göre değerlendirilir.

(4) Madenlerin aranması, çıkarılması, işleme tabi tutulması veya depolanması sonucu oluşan atıklar hariç olmak üzere, atıkların tehlikelilik özelliklerinin belirlenmesine ilişkin yapılacak analizlerde maddenin mineralojik yapısında bulunan bileşiklerden, sadece inorganik fazındakilerin bu Yönetmeliğin Ek-III/A'sında belirtilen "H4 Tahriş edici" ve "H5 Zararlı" özelliklerinden dolayı, atıklar tehlikeli addedilemez.

(5) Atıklar yapılan analiz neticesinde sadece "H14 Ekotoksik" özellikten dolayı tehlikeli addedilemez; ancak atıkların tekrar kullanımı ve işlenmesinde ekotoksik özellikler dikkate alınarak işlem yapılır. Atıklar ekotoksik özelliğın seviyesine bağılı olarak gerekli hallerde Bakanlık tarafından tehlikeli atık olarak sınıflandırılabilir.

ATIK LİSTESİ

BÖLÜMLER

- (01) Madenlerin aranması, çıkarılması, işletilmesi, fiziki ve kimyasal işleme tabi tutulması sırasında ortaya çıkan atıklar,
- (02) Tarım, bahçivanlık, su kültürü, ormancılık, avcılık ve balıkçılık, gıda üretimi ve işleme sonucu ortaya çıkan atıklar,
- (03) Ahşap işleme ve kağıt, karton, kağıt hamuru, panel (sunta) ve mobilya üretiminden kaynaklanan atıklar,
- (04) Deri, kürk ve tekstil endüstrilerinden kaynaklanan atıklar,
- (05) Petrol rafinasyonu, doğal gaz saflaştırma ve kömürün pirolitik işlenmesinden kaynaklanan atıklar,
- (06) Anorganik kimyasal işlemlerden kaynaklanan atıklar,
- (07) Organik kimyasal işlemlerden kaynaklanan atıklar,
- (08) Astarlar (boyalar, vernikler ve vitrifiye emayeler), yapışkanlar, yalıtıcılar ve baskı mürekkeplerinin imalat, formülasyon tedarik ve kullanımından (IFTK) kaynaklanan atıklar,
- (09) Fotoğraf endüstrisinden kaynaklanan atıklar,
- (10) Isıl işlemlerden kaynaklanan atıklar,
- (11) Metal ve diğer malzemelerin kimyasal yüzey işleme ve kaplanması işlemlerinden kaynaklanan atıklar; demir dışı hidrometalurji,
- (12) Metallerin ve plastiklerin fiziki ve mekanik yüzey işlemlerinden ve şekillendirilmesinden kaynaklanan atıklar,
- (13) Yağ atıkları ve sıvı yakıt atıkları (yenilebilir yağlar, 05 ve 12 hariç),
- (14) Atık organik çözücüler, soğutucular ve itici gazlar (07 ve 08 hariç),
- (15) Atık ambalajlar ile başka bir şekilde belirtilmemiş emiciler, silme bezleri, filtre malzemeleri ve koruyucu giysiler,
- (16) Listede başka bir şekilde belirtilmemiş atıklar,
- (17) İnşaat ve yıkım atıkları (kirlenmiş alanlardan çıkartılan hafriyat dahil),
- (18) İnsan ve hayvan sağlığı ve/veya bu konulardaki araştırmalardan kaynaklanan atıklar (doğrudan sağlığa ilişkin olmayan mutfak ve restoran atıkları hariç)
- (19) Atık yönetim tesislerinden, tesis dışı atık su arıtma tesislerinden ve insan tüketimi ve endüstriyel kullanım için su hazırlama tesislerinden kaynaklanan atıklar,
- (20) Ayrı toplanmış fraksiyonlar dahil belediye atıkları (evsel atıklar ve benzer ticari, endüstriyel ve kurumsal atıklar).

ATIK LİSTESİ

01	(01) MADENLERİN ARANMASI, ÇIKARILMASI, İŞLETİLMESİ, FİZİKİ VE KİMYASAL İŞLEME TABİ TUTULMASI SIRASINDA ORTAYA ÇIKAN ATIKLAR	
01 01	Maden kazılarında kaynaklanan atıklar	
01 01 01	Metalik maden kazılarında kaynaklanan atıklar	
01 01 02	Metalik olmayan maden kazılarında kaynaklanan atıklar	
01 03	Metalik Minerallerin Fiziki ve Kimyasal Olarak İşlenmesinden Kaynaklanan Atıklar	
01 03 04*	Sülfürlü cevherlerin işlenmesinden kaynaklanan asit üretici maden atıkları	A
01 03 05*	Tehlikeli madde içeren diğer maden atıkları	M
01 03 06	01 03 04 ve 01 03 05 dışındaki diğer maden atıkları	
01 03 07*	Metalik minerallerin fiziki ve kimyasal işlenmesinden kaynaklanan tehlikeli maddeler içeren diğer atıklar	M
01 03 08	01 03 07 dışındaki diğer tozumsu ve pudramsı atıklar	
01 03 09	01 03 07 dışındaki alüminyum oksit üretiminden çıkan kırmızı çamur	
01 03 99	Başka bir şekilde tanımlanmamış atıklar	
01 04	Metalik Olmayan Minerallerin Fiziki ve Kimyasal İşlemlerinden Kaynaklanan Atıklar	
01 04 07*	Metalik olmayan minerallerin fiziki ve kimyasal işlenmesinden kaynaklanan tehlikeli maddeler içeren atıklar	M
01 04 08	01 04 07 dışındaki atık kaya ve çakıl taşı atıkları	
01 04 09	Atık kum ve killer	
01 04 10	01 04 07 dışındaki tozumsu ve pudramsı atıklar	
01 04 11	01 04 07 dışındaki potas ve kaya tuzu işlenmesinden kaynaklanan atıklar	
01 04 12	01 04 07 ve 01 04 11 dışındaki minerallerin yıkanması ve temizlenmesinden kaynaklanan ince taneli atıklar ve diğer atıklar	
01 04 13	01 04 07 dışındaki taş yontma ve kesme işlemlerinden kaynaklanan atıklar	
01 04 99	Başka bir şekilde tanımlanmamış atıklar	
01 05	Sondaj Çamurları ve Diğer Sondaj Atıkları	
01 05 04	Temiz su sondaj çamurları ve atıkları	
01 05 05*	Yağ içeren sondaj çamurları ve atıkları	M
01 05 06*	Tehlikeli maddeler içeren sondaj çamurları ve diğer sondaj atıkları	M
01 05 07	01 05 05 ve 01 05 06 dışındaki barit içeren sondaj çamurları ve atıkları	
01 05 08	01 05 05 ve 01 05 06 dışındaki klorür içeren sondaj çamurları ve atıkları	
01 05 99	Başka bir şekilde tanımlanmamış atıklar	
02	TARIM, BAĞÇIVANLIK, SU KÜLTÜRÜ, ORMANCILIK, AVCILIK VE BALIKÇILIK, GIDA HAZIRLAMA VE İŞLEMEDEN KAYNAKLANAN ATIKLAR	
02 01	Tarım, Bahçivanlık, Su Ürünleri Üretimi, Ormancılık, Avcılık ve Balıkçılıktan Kaynaklanan Atıklar	
02 01 01	Yıkama ve temizleme işlemlerinden kaynaklanan çamurlar	
02 01 02	Hayvan dokusu atıkları	
02 01 03	Bitki dokusu atıkları	
02 01 04	Atık plastikler (ambalajlar hariç)	
02 01 06	Ayrı toplanmış ve saha dışında işlem görecekt hayvan pislikleri, idrar ve tezekt (pisletilmiş saman dahil), akan sızılar	
02 01 07	Ormancılık atıkları	
02 01 08*	Tehlikeli maddeler içeren zirai kimyasal atıklar	M
02 01 09	02 01 08 dışındaki zirai kimyasal atıkları	

02 01 10	Atık metal	
02 01 99	Başka bir şekilde tanımlanmamış atıklar	
02 02	Et, balık ve diğer hayvansal kökenli gıda maddelerinin hazırlanmasından ve işlenmesinden kaynaklanan atıklar	
02 02 01	Yıkama ve temizlemeden kaynaklanan çamurlar	
02 02 02	Hayvan dokusu atığı	
02 02 03	Tüketime ya da işlenmeye uygun olmayan maddeler	
02 02 04	İşletme sahası içerisindeki atıksu arıtımından kaynaklanan çamurlar	
02 02 99	Başka bir şekilde tanımlanmamış atıklar	
02 03	Meyve, sebze, tahıl, yenilebilir yağlar, kakao, kahve, çay ve tütünün hazırlanmasından ve işlenmesinden; konserve üretiminden, maya ve maya özütü üretiminden, molas hazırlanması ve fermantasyonundan kaynaklanan atıklar	
02 03 01	Yıkama, temizleme, soyma, santrifüj ve ayırma işlemlerinden kaynaklanan çamurlar	
02 03 02	Koruyucu katkı maddelerinden kaynaklanan atıklar	
02 03 03	Çözücü ekstraksiyonundan kaynaklanan atıklar	
02 03 04	Tüketime ya da işlenmeye uygun olmayan maddeler	
02 03 05	İşletme sahası içerisindeki atıksu arıtımından kaynaklanan atıklar	
02 03 99	Başka bir şekilde tanımlanmamış atıklar	
02 04	Şeker üretiminden kaynaklanan atıklar	
02 04 01	Şeker pancarının temizlenmesinden ve yıkanmasından kaynaklanan toprak	
02 04 02	Standart dışı kalsiyum karbonat	
02 04 03	İşletme sahası içerisindeki atıksu arıtımından kaynaklanan çamurlar	
02 04 99	Başka bir şekilde tanımlanmamış atıklar	
02 05	Süt ürünleri endüstrisinden kaynaklanan atıklar	
02 05 01	Tüketime ya da işlenmeye uygun olmayan maddeler	
02 05 02	İşletme sahası içerisindeki atıksu arıtımından kaynaklanan çamurlar	
02 05 99	Başka bir şekilde tanımlanmamış atıklar	
02 06	Unlu mamuller ve şekerleme endüstrisinden kaynaklanan atıklar	
02 06 01	Tüketime ve işlenmeye uygun olmayan maddeler	
02 06 02	Koruyucu katkı maddelerinden kaynaklanan atıklar	
02 06 03	İşletme sahası içerisindeki atıksu arıtımından kaynaklanan çamurlar	
02 06 99	Başka bir şekilde tanımlanmamış atıklar	
02 07	Alkollü ve alkolsüz içeceklerin (kahve, çay ve kakao hariç) üretiminden kaynaklanan atıklar	
02 07 01	Hammaddelerin yıkanmasından, temizlenmesinden ve mekanik olarak sıkılmasından kaynaklanan atıklar	
02 07 02	Alkol damıtılmasından kaynaklanan atıklar	
02 07 03	Kimyasal işlem atıkları	
02 07 04	Tüketime ya da işlenmeye uygun olmayan maddeler	
02 07 05	İşletme sahası içerisindeki atıksu arıtımından kaynaklanan çamurlar	
02 07 99	Başka bir şekilde tanımlanmayan atıklar	
03	AHŞAP İŞLEME VE KAĞIT, KARTON, KAĞIT HAMURU, PANEL(SUNTA) VE MOBİLYA ÜRETİMİNDEN KAYNAKLANAN ATIKLAR	
03 01	Ağaç İşlemeden ve Sunta ve Mobilya Üretiminden Kaynaklanan Atıklar	
03 01 01	Ağaç kabuğu ve mantar atıkları	
03 01 04*	Tehlikeli maddeler içeren talaş, yonga, kıymık, ahşap, kontraplak ve kaplamalar	M

03 01 05	03 01 04 dışındaki talaş, yonga, kıymık, ahşap, kontraplak ve kaplamalar	
03 01 99	Başka bir şekilde tanımlanmamış atıklar	
03 02	Ahşap Koruma Atıkları	
03 02 01*	Halojenlenmemiş organik ahşap koruyucu maddeler	A
03 02 02*	Organoklorlu ahşap koruyucu maddeler	A
03 02 03*	Organometal içeren ahşap koruyucu maddeler	A
03 02 04*	Anorganik ahşap koruyucu maddeler	A
03 02 05*	Tehlikeli maddeler içeren diğer ahşap koruyucuları	M
03 02 99	Başka bir şekilde tanımlanmamış ahşap koruyucuları	
03 03	Kağıt hamuru, kağıt ve kağıt karton üretim ve işlenmesinden kaynaklanan atıklar	
03 03 01	Ağaç kabuğu ve odun atıkları	
03 03 02	Yeşil sıvı çamuru (pişirme sıvısı geri kazanımından)	
03 03 05	Kâğıt geri kazanım işleminden kaynaklanan mürekkep giderme çamurları	
03 03 07	Atık kâğıt ve kartonun hamur haline getirilmesi sırasında mekanik olarak ayrılan ıskartalar	
03 03 08	Geri dönüşüme gitmek üzere sınıflandırılan kağıt ve kartondan kaynaklanan atıklar	
03 03 09	Kireç çamuru atığı	
03 03 10	Mekanik ayırma sonucu oluşan elyaf ıskartaları, elyaf, dolgu ve yüzey kaplama maddesi çamuru	
03 03 11	03 03 10 dışındaki saha içi atıksu arıtımından kaynaklanan çamurlar	
03 03 99	Başka bir şekilde tanımlanmamış atıklar	
04	DERİ, KÜRK VE TEKSTİL ENDÜSTRİLERİNDEN KAYNAKLANAN ATIKLAR	
04 01	Deri ve Kürk Endüstrisinden Kaynaklanan Atıklar	
04 01 01	Sıyırma ve kireçleme ile deriden et sıyırma işleminden kaynaklanan atıklar	
04 01 02	Kireçleme atıkları	
04 01 03*	Sıvı halde olmayan çözücüler içeren yağ giderme atıkları	M
04 01 04	Krom içeren sepi şerbeti	
04 01 05	Krom içermeyen sepi şerbeti	
04 01 06	Saha içi atık su arıtımından kaynaklanan krom içeren çamurlar	
04 01 07	Saha içi atık su arıtımından kaynaklanan krom içermeyen çamurlar	
04 01 08	Krom içeren tabaklanmış atık deri (çivitli parçalar, tıraşlamalar, kesmeler, parlatma tozu)	
04 01 09	Perdah ve boyama atıkları	
04 01 99	Başka bir şekilde tanımlanmamış atıklar	
04 02	Tekstil Endüstrisinden Kaynaklanan Atıklar	
04 02 09	Kompozit malzeme atıkları (emprenye edilmiş tekstil, elastomer, plastomer)	
04 02 10	Doğal ürünlerden oluşan organik maddeler (örneğin yağ, mum)	
04 02 14*	Organik çözücüler içeren perdah atıkları	M
04 02 15	04 02 14 dışındaki perdah atıkları	
04 02 16*	Tehlikeli maddeler içeren boya maddeleri ve pigmentler	M
04 02 17	04 02 16 dışındaki boya maddeleri ve pigmentler	
04 02 19*	Saha içi atık su arıtımından kaynaklanan tehlikeli maddeler içeren çamurlar	M
04 02 20	04 02 19 dışındaki saha içi atık su arıtımından kaynaklanan çamurlar	
04 02 21	İşlenmemiş tekstil elyafı atıkları	
04 02 22	İşlenmiş tekstil elyafı atıkları	
04 02 99	Başka bir şekilde tanımlanmamış atıklar	

05	PETROL RAFİNASYONU, DOĞAL GAZ SAFLAŞTIRMA VE KÖMÜRÜN PİROLİTİK İŞLENMESİNDEN KAYNAKLANAN ATIKLAR	
05 01	Petrol Rafinasyon Atıkları	
05 01 02*	Tuz arındırma(tuz giderici) çamurları	A
05 01 03*	Tank dibi çamurları	A
05 01 04*	Asit alkil çamurları	A
05 01 05*	Petrol döküntüleri	A
05 01 06*	İşletme ya da ekipman bakım çalışmalarından kaynaklanan yağlı çamurlar	A
05 01 07*	Asit ziftleri	A
05 01 08*	Diğer ziftler	A
05 01 09*	Saha içi atıksu arıtımından kaynaklanan tehlikeli madde içeren çamurlar	M
05 01 10	05 01 09 dışındaki saha içi atıksu arıtımından kaynaklanan çamurlar	
05 01 11*	Yakıtların bazlar ile temizlemesi sonucu oluşan atıklar	A
05 01 12*	Yağ içeren asitler	M
05 01 13	Kazan besleme suyu çamurları	
05 01 14	Soğutma kolonlarından kaynaklanan atıklar	
05 01 15*	Kullanılmış filtre kelleri	A
05 01 16	Petrol desülfürizasyonu sonucu oluşan kükürt içeren atıklar	
05 01 17	Bitüm	
05 01 99	Başka bir şekilde tanımlanmamış atıklar	
05 06	Kömürün Pirolitik İşlenmesinden Kaynaklanan Atıklar	
05 06 01*	Asit ziftleri	A
05 06 03*	Diğer ziftler	A
05 06 04	Soğutma kolonlarından kaynaklanan atıklar	
05 06 99	Başka bir şekilde tanımlanmayan atıklar	
05 07	Doğal Gaz Saflaştırma ve Nakliyesinde Oluşan Atıklar	
05 07 01*	Cıva içeren atıklar	M
05 07 02	Kükürt içeren atıklar	
05 07 99	Başka bir şekilde tanımlanmamış atıklar	
06	ANORGANİK KİMYASAL İŞLEMLERDEN KAYNAKLANAN ATIKLAR	
06 01	Asitlerin İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
06 01 01*	Sülfürik asit ve sülfüröz asit	A
06 01 02*	Hidroklorik asit	A
06 01 03*	Hidroflorik asit	A
06 01 04*	Fosforik ve fosforöz asit	A
06 01 05*	Nitrik asit ve nitroz asit	A
06 01 06*	Diğer asitler	A
06 01 99	Başka bir şekilde tanımlanmamış atıklar	
06 02	Bazların İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
06 02 01*	Kalsiyum hidroksit	A
06 02 03*	Amonyum hidroksit	A
06 02 04*	Sodyum ve potasyum hidroksit	A
06 02 05*	Diğer bazlar	A
06 02 99	Başka bir şekilde tanımlanmamış atıklar	
06 03	Tuzların ve Çözeltilerinin ve Metalik Oksitlerin İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
06 03 11*	Siyanür içeren katı tuzlar ve solüsyonlar	M

06 03 13*	Ağır metal içeren katı tuzlar ve solüsyonlar	M
06 03 14	06 03 11 ve 06 03 13 dışındaki katı tuzlar ve solüsyonlar	
06 03 15*	Ağır metal içeren metal oksitler	M
06 03 16	06 03 15 dışındaki diğer metal oksitler	
06 03 99	Başka bir şekilde tanımlanmamış atıklar	
06 04	06 03 Dışındaki Metal İçeren Atıklar	
06 04 03*	Arsenik içeren atıklar	M
06 04 04*	Cıva içeren atıklar	M
06 04 05*	Başka ağır metaller içeren atıklar	M
06 04 99	Başka bir şekilde tanımlanmamış atıklar	
06 05	İşletme Sahası İçerisindeki Atıksu Arıtımından Kaynaklanan Çamurlar	
06 05 02*	Saha içi atıksu arıtımından kaynaklanan tehlikeli maddeler içeren çamurlar	M
06 05 03	06 05 02 dışındaki saha içi atıksu arıtımından kaynaklanan çamurlar	
06 06	Kükürtlü Kimyasallardan, Kükürtleyici Kimyasal İşlemlerinin İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
06 06 02*	Tehlikeli kükürt bileşenleri içeren atıklar	M
06 06 03	06 06 02 dışındaki kükürt bileşenlerini içeren atıklar	
06 06 99	Başka bir şekilde tanımlanmamış atıklar	
06 07	Halojenlerin İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) ve Halojenli Kimyasal İşlemlerden Kaynaklanan Atıklar	
06 07 01*	Elektrolizden kaynaklanan asbest içeren atıklar	M
06 07 02*	Klor üretiminden kaynaklanan aktif karbon	A
06 07 03*	Cıva içeren baryum sülfat çamuru	M
06 07 04*	Çözeltiler ve asitler, örneğin kontaktasiti	A
06 07 99	Başka bir şekilde tanımlanmamış atıklar	
06 08	Silikon ve Silikon Türevlerinin İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
06 08 02*	Zararlı silikonlar içeren atıklar	M
06 08 99	Başka bir şekilde tanımlanmamış atıklar	
06 09	Fosforlu Kimyasalların İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) ve Fosforlu Kimyasal İşlenmesinden Kaynaklanan Atıklar	
06 09 02	Fosforlu cüruf	
06 09 03*	Tehlikeli maddeler içeren ya da tehlikeli maddelerle kontamine olmuş kalsiyum bazlı reaksiyon atıkları	M
06 09 04	06 09 03 dışındaki kalsiyum bazlı reaksiyon atıkları	
06 09 99	Başka bir şekilde tanımlanmamış atıklar	
06 10	Gübre Üretimi ve Azotlu Kimyasalların İşlenmesi ve Azot Kimyasalları İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
06 10 02*	Tehlikeli maddeler içeren atıklar	M
06 10 99	Başka bir şekilde tanımlanmamış atıklar	
06 11	Anorganik Pigmentlerin ve Opaklaştırıcıların İmalatından Kaynaklanan Atıklar	
06 11 01	Titanyum dioksit üretiminden kaynaklanan kalsiyum bazlı reaksiyon atıkları	
06 11 99	Başka bir şekilde tanımlanmamış atıklar	
06 13	Başka Bir Şekilde Tanımlanmamış Anorganik Kimyasal İşlemlerden Kaynaklanan Atıklar	
06 13 01*	Anorganik bitki koruma ürünleri, ahşap koruma ürünleri ve diğer biyositler	A

06 13 02*	Kullanılmış aktif karbon (06 07 02 hariç)	A
06 13 03	Karbon siyahı	
06 13 04*	Asbest işlenmesinden kaynaklanan atıklar	A
06 13 05*	Kurum	A
06 13 99	Başka bir şekilde tanımlanmamış atıklar	
07	ORGANİK KİMYASAL İŞLEMLERDEN KAYNAKLANAN ATIKLAR	
07 01	Temel Organik Kimyasal Maddelerin İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
07 01 01*	Su bazlı yıkama sıvıları ve ana çözeltiler	A
07 01 03*	Halojenli organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 01 04*	Diğer organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 01 07*	Halojenli dip tortusu ve reaksiyon kalıntıları	A
07 01 08*	Diğer dip tortusu ve reaksiyon kalıntıları	A
07 01 09*	Halojenli filtre keki ve kullanılmış absorbanlar	A
07 01 10*	Diğer filtre kekleri ve kullanılmış absorbanlar	A
07 01 11*	Saha içi atıksu arıtımından kaynaklanan tehlikeli maddeler içeren çamurlar	M
07 01 12	07 01 11 dışındaki saha içi atıksu arıtımından kaynaklanan çamurlar	
07 01 99	Başka şekilde tanımlanmayan atıklar	
07 02	Plastiklerin, Sentetik Kauçuk ve Yapay Elyafın İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
07 02 01*	Su bazlı yıkama sıvıları ve ana çözeltiler	A
07 02 03*	Halojenli organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 02 04*	Diğer organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 02 07*	Halojenli dip tortusu ve reaksiyon kalıntıları	A
07 02 08*	Diğer dip tortusu ve reaksiyon kalıntıları	A
07 02 09*	Halojenli filtre kekleri ve kullanılmış absorbanlar	A
07 02 10*	Diğer filtre kekleri ve kullanılmış absorbanlar	A
07 02 11*	Saha içi atıksu arıtımından kaynaklanan tehlikeli maddeler içeren çamurlar	M
07 02 12	07 02 11 dışındaki saha içi atıksu arıtımından kaynaklanan çamurlar	
07 02 13	Atık plastik	
07 02 14*	Tehlikeli maddeler içeren katkı maddelerinin atıkları	M
07 02 15	07 02 14 dışındaki katkı maddelerinin atıkları	
07 02 16*	Zararlı silikonlar içeren atıklar	M
07 02 17	07 02 16 dışında silikon içeren atıklar	
07 02 99	Başka bir şekilde tanımlanmamış atıklar	
07 03	Organik Boyaların ve Pigmentlerin İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar (06 11 dışındaki)	
07 03 01*	Su bazlı yıkama sıvıları ve ana çözeltiler	A
07 03 03*	Halojenli organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 03 04*	Diğer organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 03 07*	Halojenli dip tortusu ve reaksiyon kalıntıları	A
07 03 08*	Diğer dip tortusu ve reaksiyon kalıntıları	A
07 03 09*	Halojenli filtre kekleri ve kullanılmış absorbanlar	A
07 03 10*	Diğer filtre kekleri ve kullanılmış absorbanlar	A
07 03 11*	Saha içi atıksu arıtımından kaynaklanan tehlikeli maddeler içeren çamurlar	M
07 03 12	07 03 11 dışındaki saha içi atıksu arıtımından kaynaklanan çamurlar	
07 03 99	Başka bir şekilde tanımlanmamış atıklar	

07 04	Organik Bitki Koruma Ürünlerinin (02 01 08 ve 02 01 09 hariç), Ahşap Koruyucu Olarak Kullanılan Maddelerin (Ajanlarının) (03 02 Hariç) ve Diğer Biyositlerin İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
07 04 01*	Su bazlı yıkama sıvıları ve ana çözeltiler	A
07 04 03*	Halojenli organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 04 04*	Diğer organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 04 07*	Halojenli dip tortusu ve reaksiyon kalıntıları	A
07 04 08*	Diğer dip tortusu ve reaksiyon kalıntıları	A
07 04 09*	Halojenli filtre kekleri ve kullanılmış absorbanlar	A
07 04 10*	Diğer filtre kekleri ve kullanılmış absorbanlar	A
07 04 11*	Saha içi atıksu arıtımından kaynaklanan tehlikeli maddeler içeren çamurlar	M
07 04 12	07 04 11 dışındaki saha içi atıksu arıtımından kaynaklanan çamurlar	
07 04 13*	Tehlikeli madde içeren katı atıklar	M
07 04 99	Başka bir şekilde tanımlanmamış atıklar	
07 05	İlaçların İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
07 05 01*	Su bazlı yıkama sıvıları ve ana çözeltiler	A
07 05 03*	Halojenli organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 05 04*	Diğer organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 05 07*	Halojenli dip tortusu ve reaksiyon kalıntıları	A
07 05 08*	Diğer dip tortusu ve reaksiyon kalıntıları	A
07 05 09*	Halojenli filtre kekleri ve kullanılmış absorbanlar	A
07 05 10*	Diğer filtre tabakaları kekleri, kullanılmış absorbanlar	A
07 05 11*	Saha içi atıksu arıtımından kaynaklanan tehlikeli maddeler içeren çamurlar	M
07 05 12	07 05 11 dışındaki saha içi atıksu arıtımından kaynaklanan çamurlar	
07 05 13*	Tehlikeli madde içeren katı atıklar	M
07 05 14	07 05 13 dışındaki katı atıklar	
07 05 99	Başka bir şekilde tanımlanmamış atıklar	
07 06	Yağ, Gres, Sabun, Deterjan, Dezenfektan ve Kozmetiklerin İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
07 06 01*	Su bazlı yıkama sıvıları ve ana çözeltiler	A
07 06 03*	Halojenli organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 06 04*	Diğer organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 06 07*	Halojenli dip tortuları ve reaksiyon kalıntıları	A
07 06 08*	Diğer dip tortuları ve reaksiyon kalıntıları	A
07 06 09*	Halojenli filtre kekleri ve kullanılmış absorbanlar	A
07 06 10*	Diğer filtre kekleri ve kullanılmış absorbanlar	A
07 06 11*	Saha içi atıksu arıtımından kaynaklanan tehlikeli maddeler içeren çamurlar	M
07 06 12	07 06 11 dışındaki saha içi atıksu arıtımından kaynaklanan çamurlar	
07 06 99	Başka bir şekilde tanımlanmamış atıklar	
07 07	Başka Bir Şekilde Tanımlanmamış Kimyasal ve Kimyasal Ürünlerinin İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
07 07 01*	Su bazlı yıkama sıvıları ve ana çözeltiler	A
07 07 03*	Halojenli organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 07 04*	Diğer organik çözücüler, yıkama sıvıları ve ana çözeltiler	A
07 07 07*	Halojenli dip tortusu ve reaksiyon kalıntıları	A
07 07 08*	Diğer dip tortusu ve reaksiyon kalıntıları	A
07 07 09*	Halojenli filtre kekleri ve kullanılmış absorbanlar	A
07 07 10*	Diğer filtre kekleri ve kullanılmış absorbanlar	A

07 07 11*	Saha içi atıksu arıtımından kaynaklanan tehlikeli maddeler içeren çamurlar	M
07 07 12	07 07 11 dışındaki saha içi atıksu arıtımından kaynaklanan çamurlar	
07 07 99	Başka bir şekilde tanımlanmamış atıklar	
08	ASTARLAR (BOYALAR, VERNİKLER VE VİTRİFİYE EMAYELER), YAPIŞKANLAR, MACUNLAR VE BASKI MÜREKKEPLERİNİN ÜRETİM, FORMÜLASYON, TEDARİK VE KULLANIMINDAN (İFTK) KAYNAKLANAN ATIKLAR	
08 01	Boya ve Verniğin İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) ve Sökülmesinden Kaynaklanan Atıklar	
08 01 11*	Organik çözücüler ya da diğer tehlikeli maddeler içeren atık boya ve vernikler	M
08 01 12	08 01 11 dışındaki atık boya ve vernikler	
08 01 13*	Organik çözücüler ya da diğer tehlikeli maddeler içeren boya ve vernik çamurları	M
08 01 14	08 01 13 dışındaki boya ve vernik çamurları	
08 01 15*	Organik çözücüler ya da diğer tehlikeli maddeler içeren boya ve vernikli sulu çamurlar	M
08 01 16	08 01 15 dışındaki boya ve vernik içeren sulu çamurlar	
08 01 17*	Organik çözücüler ya da diğer tehlikeli maddeler içeren boya ve verniğin sökülmesinden kaynaklanan atıklar	M
08 01 18	08 01 17 dışındaki boya ve vernik sökülmesinden kaynaklanan atıklar	
08 01 19*	Organik çözücüler ya da diğer tehlikeli maddeler içeren boya ve vernik sökülmesinden kaynaklanan sulu süspansiyonlar	M
08 01 20	08 01 19 dışındaki sulu boya ya da vernik içeren sulu süspansiyonlar	
08 01 21*	Boya ya da vernik sökücü atıkları	A
08 01 99	Başka bir şekilde tanımlanmamış atıklar	
08 02	Diğer Kaplama Maddelerinin (Seramik Kaplama Dahil) İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
08 02 01	Atık kaplama tozları	
08 02 02	Seramik malzemeler içeren sulu çamurlar	
08 02 03	Seramik malzemeler içeren sulu süspansiyonlar	
08 02 99	Başka bir şekilde tanımlanmamış atıklar	
08 03	Baskı Mürekkeplerinin İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar	
08 03 07	Mürekkep içeren sulu çamurlar	
08 03 08	Mürekkep içeren sulu sıvı atıklar	
08 03 12*	Tehlikeli maddeler içeren mürekkep atıkları	M
08 03 13	08 03 12 dışındaki mürekkep atıkları	
08 03 14*	Tehlikeli maddeler içeren mürekkep çamurları	M
08 03 15	08 05 14 dışındaki mürekkep çamurları	
08 03 16*	Atık aşındırma solüsyonları	A
08 03 17*	Tehlikeli maddeler içeren atık baskı tonerleri	M
08 03 18	08 03 17 dışındaki atık baskı tonerleri	
08 03 19*	Dağıtıcı yağ	A
08 03 99	Başka bir şekilde tanımlanmamış atıklar	
08 04	Yapışkanlar ve Yalıtıcıların İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) Kaynaklanan Atıklar (Su Geçirmeyen Ürünler Dahil)	
08 04 09*	Organik çözücüler ya da diğer tehlikeli maddeler içeren atık yapışkanlar ve dolgu macunları	M
08 04 10	08 04 09 dışındaki atık yapışkanlar ve dolgu macunları	

08 04 11*	Organik çözücüler ya da diğer tehlikeli maddeler içeren yapışkan ve dolgu macunu çamurları	M
08 04 12	08 04 11 dışındaki yapışkan ve dolgu macunu çamurları	
08 04 13*	Organik çözücüler ya da diğer tehlikeli maddeler içeren sulu yapışkan veya dolgu macunu çamurları	M
08 04 14	08 04 13 dışındaki sulu organik yapışkan veya dolgu macunu çamurları	
08 04 15*	Organik çözücüler ya da diğer tehlikeli maddeler içeren sulu yapışkan veya dolgu macunlarının sıvı atıkları	M
08 04 16	08 04 15 dışındaki yapışkan veya dolgu macunlarının sulu atıkları	
08 04 17*	Reçine yağı	A
08 04 99	Başka bir şekilde tanımlanmamış atıklar	
08 05	08'de Başka Şekilde Tanımlanmamış Atıklar	
08 05 01*	Atık izosiyanatlar	A
09	FOTOĞRAF ENDÜSTRİSİNDEN KAYNAKLANAN ATIKLAR	
09 01	Fotoğraf Endüstrisi Atıkları	
09 01 01*	Su bazlı banyo ve aktifleştirici solüsyonları	A
09 01 02*	Su bazlı ofset plakası banyo solüsyonu	A
09 01 03*	Çözücü bazlı banyo solüsyonları	A
09 01 04*	Sabitleyici solüsyonlar	A
09 01 05*	Ağartıcı solüsyonları ve ağartıcı sabitleyici solüsyonlar	A
09 01 06*	Fotoğrafçılık atıklarının saha içi arıtılmasından oluşan gümüş içeren atıklar	M
09 01 07	Gümüş veya da gümüş bileşenleri içeren fotoğraf filmi ve kâğıdı	
09 01 08	Gümüş veya gümüş bileşenleri içermeyen fotoğraf filmi ve kâğıdı	
09 01 10	Pilsiz çalışan tek kullanımlık fotoğraf makineleri	
09 01 11*	16 06 01, 16 06 02 ya da 16 06 03'ün altında geçen pillerle çalışan tek kullanımlık fotoğraf makineleri	A
09 01 12	09 01 11 dışındaki pille çalışan tek kullanımlık fotoğraf makineleri	
09 01 13*	09 01 06 dışındaki gümüş geri kazanımı için yapılan arıtmadan kalan sulu sıvı atıklar	A
09 01 99	Başka bir şekilde tanımlanmamış atıklar	
10	ISIL İŞLEMLERDEN KAYNAKLANAN ATIKLAR	
10 01	Enerji Santrallerinden ve Diğer Yakma Tesislerinden Kaynaklanan Atıklar (19 Hariç)	
10 01 01	(10 01 04'ün altındaki kazan tozu hariç) dip külü, cüruf ve kazan tozu	
10 01 02	Uçucu kömür külü	
10 01 03	Turba ve işlenmemiş odundan kaynaklanan uçucu kül	
10 01 04*	Uçucu yağ külü ve kazan tozu	A
10 01 05	Baca gazı kükürt giderme işleminden (desülfrizasyon) çıkan kalsiyum bazlı katı atıklar	
10 01 07	Baca gazı kükürt giderme işleminden (desülfrizasyon) çıkan kalsiyum bazlı çamurlar	
10 01 09*	Sülfürik asit	A
10 01 13*	Yakıt olarak kullanılan emülsifiye hidrokarbonların uçucu külleri	A
10 01 14*	Atıkların beraber yakılmasından kaynaklanan ve tehlikeli maddeler içeren dip külü, cüruf ve kazan tozu	M
10 01 15	10 01 14 dışındaki beraber yakılmadan kaynaklanan dip külü, cüruf ve kazan tozu	
10 01 16*	Atıkların beraber yakılmasından kaynaklanan ve tehlikeli maddeler içeren uçucu kül	M
10 01 17	10 01 16 dışındaki beraber yakılmadan kaynaklanan uçucu kül	
10 01 18*	Tehlikeli maddeler içeren gaz temizleme atıkları	M

10 01 19	10 01 05, 10 01 07 ve 10 01 18 dışındaki gaz temizleme atıkları	
10 01 20*	Saha içi atıksu arıtımından kaynaklanan tehlikeli maddeler içeren çamurlar	M
10 01 21	10 01 20 dışındaki saha içi atıksu arıtımından kaynaklanan çamurlar	
10 01 22*	Kazan temizlemesi sonucu çıkan tehlikeli maddeler içeren sulu çamurlar	M
10 01 23	10 01 22 dışındaki kazan temizlemesi sonucu çıkan sulu çamurlar	
10 01 24	Akışkan yatak kumları	
10 01 25	Termik santrallerin yakıt depolama ve hazırlama işlemlerinden çıkan atıklar	
10 01 26	Soğutma suyu işlemlerinden çıkan atıklar	
10 01 99	Başka bir şekilde tanımlanmamış atıklar	
10 02	Demir ve Çelik Endüstrisinden Kaynaklanan Atıklar	
10 02 01	Cüruf işleme atıkları	
10 02 02	İşlenmemiş cüruf	
10 02 07*	Tehlikeli maddeler içeren gazların arıtımı sonucu ortaya çıkan katı atıklar	M
10 02 08	10 02 07 dışında gaz arıtımı sonucu ortaya çıkan katı atıklar	
10 02 10	Haddehane tufalı	
10 02 11*	Soğutma suyunun arıtılmasından kaynaklanan yağ içerikli atıklar	M
10 02 12	10 02 11 dışındaki soğutma suyu arıtma atıkları	
10 02 13*	Gaz arıtımı sonucu oluşan ve tehlikeli maddeler içeren çamurlar ve filtre kekleri	M
10 02 14	10 02 13 dışındaki gaz arıtımı sonucu oluşan çamurlar ve filtre kekleri	
10 02 15	Diğer çamurlar ve filtre kekleri	
10 02 99	Başka bir şekilde tanımlanmamış atıklar	
10 03	Alüminyum Isıl Metalurjisinden Kaynaklanan Atıklar	
10 03 02	Anot hurdaları	
10 03 04*	Birincil üretim cürufları	A
10 03 05	Atık alüminyum oksit	
10 03 08*	İkincil üretimden kaynaklanan tuz cürufları	A
10 03 09*	İkincil üretimden kaynaklanan kara cüruflar	A
10 03 15*	Suyla temas halinde tehlikeli miktarlarda alevlenebilir gazlar çıkaran yanıcı veya yayılabilir köpükler	M
10 03 16	10 03 05 dışındaki köpükler	
10 03 17*	Anot üretiminden kaynaklanan katranlı atıklar	M
10 03 18	10 03 17 dışındaki anot üretiminden kaynaklanan karbon içerikli atıklar	
10 03 19*	Tehlikeli maddeler içeren baca gazı tozu	M
10 03 20	10 03 19 dışındaki baca gazı tozu	
10 03 21*	Tehlikeli maddeler içeren diğer partiküller ve tozlar (öğütücü değirmen tozu dâhil)	M
10 03 22	10 03 21 dışındaki partiküller ve tozlar (öğütücü değirmen tozu dâhil)	
10 03 23*	Tehlikeli maddeler içeren gaz arıtımı katı atıkları	M
10 03 24	10 03 23 dışındaki gaz arıtımı katı atıkları	
10 03 25*	Tehlikeli maddeler içeren gaz arıtımı çamurları ve filtre kekleri	M
10 03 26	10 03 25 dışındaki gaz arıtımı çamurları ve filtre kekleri	
10 03 27*	Soğutma suyunun arıtılmasından kaynaklanan yağ içerikli atıklar	M
10 03 28	10 03 27 dışındaki soğutma suyu arıtma atıkları	
10 03 29*	Tuz cürufları ve kara cürufların arıtımından çıkan ve tehlikeli maddeler içeren atıklar	M
10 03 30	10 03 29 dışındaki tuz cürufları ve kara cürufların arıtımından çıkan atıklar	
10 03 99	Başka bir şekilde tanımlanmamış atıklar	
10 04	Kurşun Isıl Metalurjisinden Kaynaklanan Atıklar	
10 04 01*	Birincil ve ikincil üretim cürufları	A

10 04 02*	Birincil ve ikincil üretimden kaynaklanan cüruf ve köpükler	A
10 04 03*	Kalsiyum arsenat	A
10 04 04*	Baca gazı tozu	A
10 04 05*	Diğer partiküller ve toz	A
10 04 06*	Gaz arıtımından kaynaklanan katı atıklar	A
10 04 07*	Gaz arıtım çamurları ve filtre kekleri	A
10 04 09*	Soğutma suyunun arıtılmasından kaynaklanan yağ içerikli atıklar	M
10 04 10	10 04 09 dışındaki soğutma suyu arıtma atıkları	
10 04 99	Başka bir şekilde tanımlanmamış atıklar	
10 05	Çinko Isıl Metalurjisinden Kaynaklanan Atıklar	
10 05 01	Birincil ve ikincil üretim cürufları	
10 05 03*	Baca gazı tozu	A
10 05 04	Diğer partiküller ve toz	
10 05 05*	Gaz arıtımından kaynaklanan katı atıklar	A
10 05 06*	Gaz arıtım çamurları ve filtre kekleri	A
10 05 08*	Soğutma suyunun arıtılmasından kaynaklanan yağ içerikli atıklar	M
10 05 09	10 05 08 dışındaki soğutma suyu arıtma atıkları	
10 05 10*	Suyla temas halinde tehlikeli miktarlarda alevlenebilir gazlar çıkaran yanıcı veya yayılabilir cüruf ve köpükler	M
10 05 11	10 05 10 dışındaki cüruf ve köpükler	
10 05 99	Başka bir şekilde tanımlanmamış atıklar	
10 06	Bakır Isıl Metalurjisinden Kaynaklanan Atıklar	
10 06 01	Birincil ve ikincil üretim cürufları	
10 06 02	Birincil ve ikincil üretimden kaynaklanan cüruf ve köpükler	
10 06 03*	Baca gazı tozu	A
10 06 04	Diğer partiküller ve toz	
10 06 06*	Gaz arıtımından kaynaklanan katı atıklar	A
10 06 07*	Gaz arıtımından kaynaklanan çamurlar ve filtre kekleri	A
10 06 09*	Soğutma suyunun arıtılmasından kaynaklanan yağ içeren atıklar	M
10 06 10	10 06 09 dışındaki soğutma suyu arıtma atıkları	
10 06 99	Başka bir şekilde tanımlanmamış atıklar	
10 07	Gümüş, Altın ve Platin Isıl Metalurjisinden Kaynaklanan Atıklar	
10 07 01	Birincil ve ikincil üretim cürufları	
10 07 02	Birincil ve ikincil üretimden kaynaklanan cüruf ve köpükler	
10 07 03	Gaz arıtımından kaynaklanan katı atıklar	
10 07 04	Diğer partiküller ve toz	
10 07 05	Gaz arıtımından kaynaklanan çamurlar ve filtre kekleri	
10 07 07*	Soğutma suyunun arıtılmasından kaynaklanan yağ içeren atıklar	M
10 07 08	10 07 07 dışındaki soğutma suyu arıtma atıkları	
10 07 99	Başka bir şekilde tanımlanmamış atıklar	
10 08	Demir Dışı Isıl Metalurjisinden Kaynaklanan Atıklar	
10 08 04	Partiküller ve toz	
10 08 08*	Birincil ve ikincil üretimden kaynaklanan tuz cürufu	A
10 08 09	Diğer cüruflar	
10 08 10*	Suyla temas halinde tehlikeli miktarlarda alevlenebilir gazlar çıkaran yanıcı veya yayılabilir cüruf ve köpükler	M
10 08 11	10 08 10 dışındaki cüruf, toz ve kırıntılar	
10 08 12*	Anot üretiminden kaynaklanan katran içeren atıklar	M
10 08 13	10 08 12 dışındaki anot üretiminden kaynaklanan karbon içerikli atıklar	
10 08 14	Anot hurdası	
10 08 15*	Tehlikeli maddeler içeren baca gazı tozu	M

10 08 16	10 08 15 dışındaki baca gazı tozu	
10 08 17*	Baca gazı arıtımından kaynaklanan ve tehlikeli maddeler içeren çamurlar ve filtre kekleri	M
10 08 18	10 08 17 dışındaki gaz arıtma çamurları ve filtre kekleri	
10 08 19*	Soğutma suyunun arıtılmasından kaynaklanan yağ içeren atıklar	M
10 08 20	10 08 19 dışındaki soğutma suyu arıtma atıkları	
10 08 99	Başka bir şekilde tanımlanmamış atıklar	
10 09	Demir Döküm İşleminde Kaynaklanan Atıklar	
10 09 03	Ocak cürufları	
10 09 05*	Henüz döküm yapılamamış, tehlikeli madde içeren maça ve kum döküm kalıpları	M
10 09 06	10 09 05 dışında henüz döküm yapılamamış maça ve kum döküm kalıpları	
10 09 07*	Döküm yapılmış tehlikeli madde içeren maça ve kum döküm kalıpları	M
10 09 08	10 09 07 dışında döküm yapılmış maça ve kum döküm kalıpları	
10 09 09*	Tehlikeli maddeler içeren baca gazı tozu	M
10 09 10	10 09 09 dışındaki baca gazı tozu	
10 09 11*	Tehlikeli maddeler içeren diğer partiküller	M
10 09 12	10 09 11 dışındaki diğer partiküller	
10 09 13*	Tehlikeli maddeler içeren atık bağlayıcılar	M
10 09 14	10 09 13 dışındaki atık bağlayıcılar	
10 09 15*	Tehlikeli madde içeren çatlak belirleme kimyasalları atığı	M
10 09 16	10 09 15 dışındaki çatlak belirleme kimyasalları atığı	
10 09 99	Başka bir şekilde tanımlanmamış atıklar	
10 10	Demir Dışı Döküm Atıkları	
10 10 03	Ocak cürufları	
10 10 05*	Henüz döküm yapılamamış, tehlikeli madde içeren maça ve kum döküm kalıpları	M
10 10 06	10 10 05 dışındaki henüz döküm yapılamamış maça ve kum döküm kalıpları	
10 10 07*	Döküm yapılmış tehlikeli madde içeren maça ve kum döküm kalıpları	M
10 10 08	10 10 07 dışındaki döküm yapılmış maça ve kum döküm kalıpları	
10 10 09*	Tehlikeli maddeler içeren baca gazı tozu	M
10 10 10	10 10 09 dışındaki baca gazı tozu	
10 10 11*	Tehlikeli maddeler içeren diğer partiküller	M
10 10 12	10 10 11 dışındaki diğer partiküller	
10 10 13*	Tehlikeli maddeler içeren bağlayıcı atıkları	M
10 10 14	10 10 13 dışındaki bağlayıcı atıkları	
10 10 15*	Tehlikeli madde içeren çatlak belirleme kimyasalları atığı	M
10 10 16	10 10 15 dışındaki çatlak belirleme kimyasalları atığı	
10 10 99	Başka bir şekilde tanımlanmamış atıklar	
10 11	Cam ve Cam Ürünleri Üretim Atıkları	
10 11 03	Cam elyaf atıkları	
10 11 05	Partiküller ve toz	
10 11 09*	Isıl işlemde önce hazırlanan tehlikeli maddeler içeren harman atığı	M
10 11 10	10 11 09 dışında ısıl işlemde önce hazırlanan harman atığı	
10 11 11*	Ağır metaller içeren küçük parçacıklar ve cam tozu halinde atık cam(örneğin katot ışın tüplerinden)	M
10 11 12	10 11 11 dışındaki atık camlar	
10 11 13*	Tehlikeli maddeler içeren cam parlatma ve öğütme çamuru	M
10 11 14	10 11 13 dışındaki cam parlatma ve öğütme çamuru	
10 11 15*	Baca gazı arıtımından kaynaklanan tehlikeli maddeler içeren katı atıklar	M

10 11 16	10 11 15 dışında baca gazı arıtımından kaynaklanan katı atıklar	
10 11 17*	Baca gazı arıtımından kaynaklanan ve tehlikeli maddeler içeren çamurlar ve filtre kekleri	M
10 11 18	10 11 17 dışındaki baca gazı arıtımından kaynaklanan çamurlar ve filtre kekleri	
10 11 19*	Saha içi atıksu arıtımından kaynaklanan tehlikeli maddeler içeren katı atıklar	M
10 11 20	10 11 19 dışındaki saha içi atık su arıtımından kaynaklanan katı atıklar	
10 11 99	Başka bir şekilde tanımlanmamış atıklar	
10 12	Seramik Ürünler, Tuğlalar, Fayanslar ve İnşaat Malzemelerinin Üretiminden Kaynaklanan Atıklar	
10 12 01	Isıl işlem öncesi karışım hazırlama atıkları	
10 12 03	Partiküller ve toz	
10 12 05	Gaz arıtımından kaynaklanan çamurlar ve filtre kekleri	
10 12 06	Iskarta kalıplar	
10 12 08	Atık seramikler, tuğlalar, fayanslar ve inşaat malzemeleri (ısıtım işlem sonrası)	
10 12 09*	Gaz arıtımından kaynaklanan tehlikeli maddeler içeren katı atıklar	M
10 12 10	10 12 09 dışındaki gaz arıtma katı atıkları	
10 12 11*	Ağır metaller içeren sırlama atıkları	M
10 12 12	10 12 11 dışındaki sırlama atıkları	
10 12 13	Saha içi atık su arıtımından kaynaklanan çamur	
10 12 99	Başka bir şekilde tanımlanmamış atıklar	
10 13	Çimento, Kireç ve Alçı ve Bunlardan Yapılan Ürünlerin Üretim Atıkları	
10 13 01	Isıl işlem öncesi karışım hazırlama atıkları	
10 13 04	Kirecin kalsinasyon ve hidrasyonundan kaynaklanan atıklar	
10 13 06	Partiküller ve toz (10 13 12 ve 10 13 13 hariç)	
10 13 07	Gaz arıtma çamuru ve filtre kekleri	
10 13 09*	Asbestli çimento üretiminden kaynaklanan asbest içeren atıklar	M
10 13 10	10 13 09 dışındaki asbestli çimento üretimi atıkları	
10 13 11	10 13 09 ve 10 13 10 dışındaki çimento bazlı kompozit malzeme üretim atıkları	
10 13 12*	Gaz arıtımından kaynaklanan tehlikeli maddeler içeren katı atıklar	M
10 13 13	10 13 12 dışındaki gaz arıtma katı atıkları	
10 13 14	Atık beton ve beton çamurları	
10 13 99	Başka bir şekilde tanımlanmamış atıklar	
10 14	Krematoryum Atıkları	
10 14 01*	Gaz temizlemeden kaynaklanan cıva içeren atıklar	A
11	METAL VE DİĞER MALZEMELERİN KİMYASAL YÜZEY İŞLEMİ VE KAPLANMASI İŞLEMLERİNDEN KAYNAKLANAN ATIKLAR; DEMİR DIŞI HİDROMETALURJİ	
11 01	Metal ve Diğer Malzemelerin Kimyasal Yüzey İşlemi ve Kaplanmasından Kaynaklanan Atıklar (Örn: Galvanizleme, Çinko Kaplama, Dekapaj, Asitle Sıyırma, Fosfatlama, Alkalın Degradasyonu, Anotlama)	
11 01 05*	Sıyırma asitleri (parlatma asitleri)	A
11 01 06*	Başka bir şekilde tanımlanmamış asitler	A
11 01 07*	Sıyırma bazları	A
11 01 08*	Fosfatlama çamurları	A
11 01 09*	Tehlikeli maddeler içeren çamurlar ve filtre kekleri	M

11 01 10	11 01 09 dışındaki çamurlar ve filtre kekleri	
11 01 11*	Tehlikeli maddeler içeren sulu durulama sıvıları	M
11 01 12	11 01 11 dışındaki sulu durulama sıvıları	
11 01 13*	Tehlikeli maddeler içeren yağ alma atıkları	M
11 01 14	11 01 13 dışındaki yağ almaatıkları	
11 01 15*	Membran ya da iyon değişim sistemlerinden kaynaklanan tehlikeli maddeler içeren sıvı ve çamurlar	M
11 01 16*	Doymuş ya da bitik iyon değişim reçineleri	A
11 01 98*	Tehlikeli maddeler içeren diğer atıklar	M
11 01 99	Başka bir şekilde tanımlanmamış atıklar	
11 02	Demir Dışındaki Madenlerin Hidrometalürjik İşlenmesinin Atıkları	
11 02 02*	Çinko hidrometalürjisi (jarosid ve goetiddahil) çamurları	A
11 02 03	Sulu elektrolitik işlemleri için üretilen anot üretim atıkları	
11 02 05*	Bakır hidrometalürjisi işlemlerinden kaynaklanan tehlikeli maddeler içeren atıklar	M
11 02 06	11 02 05 dışındaki bakır hidrometalürjisi atıkları	
11 02 07*	Tehlikeli maddeler içeren diğer atıklar	M
11 02 99	Başka bir şekilde tanımlanmamış atıklar	
11 03	Tavlama İşlemleri Çamurları ve Katı Maddeleri	
11 03 01*	Siyanür içeren atıklar	A
11 03 02*	Diğer atıklar	A
11 05	Sıcak Galvanizleme İşlemleri Atıkları	
11 05 01	Katı çinko	
11 05 02	Çinko külü	
11 05 03*	Gaz arıtımından kaynaklanan katı atıklar	A
11 05 04*	Iskarta flaks malzemeler	A
11 05 99	Başka bir şekilde tanımlanmamış atıklar	
12	METALLERİN VE PLASTİKLERİN FİZİKİ VE MEKANİK YÜZEY İŞLEMLERİNDEN VE ŞEKİLLENDİRİLMESİNDEN KAYNAKLANAN ATIKLAR	
12 01	Metallerin ve Plastiklerin Fiziki ve Mekanik Yüzey İşlemlerinden ve Biçimlendirilmesinden Kaynaklanan Atıklar	
12 01 01	Demir metal çapakları ve talaşları	
12 01 02	Demir metal toz ve parçacıklar	
12 01 03	Demir dışı metal çapakları ve talaşları	
12 01 04	Demir dışı metal toz ve parçacıklar	
12 01 05	Plastik yongalar ve çapaklar	
12 01 06*	Halojen içeren madeni bazlı işleme yağları (emülsiyon ve solüsyonlar hariç)	A
12 01 07*	Halojen içermeyen madeni bazlı işleme yağları (emülsiyon ve solüsyonlar hariç)	A
12 01 08*	Halojen içeren işleme emülsiyon ve solüsyonları	A
12 01 09*	Halojen içermeyen işleme emülsiyon ve solüsyonları	A
12 01 10*	Sentetik işleme yağları	A
12 01 12*	Kullanılmış (mum) parafin ve yağlar	A
12 01 13	Kaynak atıkları	
12 01 14*	Tehlikeli maddeler içeren işleme çamurları	M
12 01 15	12 01 14 dışındaki işleme çamurları	
12 01 16*	Tehlikeli maddeler içeren kumlama maddeleri atıkları	M
12 01 17	12 01 16 dışındaki kumlama maddeleri atıkları	
12 01 18*	Yağ içeren metalik çamurlar (öğütme, bileme ve freze tortuları)	M

12 01 19*	Biyolojik olarak kolay bozunur işleme yağı	A
12 01 20*	Tehlikeli maddeler içeren öğütme parçaları ve öğütme maddeleri	M
12 01 21	12 01 20 dışındaki öğütme parçaları ve öğütme maddeleri	
12 01 99	Başka bir şekilde tanımlanmamış atıklar	
12 03	Su ve Buhar Yağ Alma İşlemlerinden Kaynaklanan Atıklar (11 Hariç)	
12 03 01*	Sulu yıkama sıvıları	A
12 03 02*	Buhar yağ alma atıkları	A
13	YAĞ ATIKLARI VE SIVI YAKIT ATIKLARI (YENİLEBİLİR YAĞLAR, 05 VE 12 HARİÇ)	
13 01	Atık Hidrolik Yağlar	
13 01 01*	PCB (¹) içeren hidrolik yağlar	A
13 01 04*	Klor içeren emülsiyonlar	A
13 01 05*	Klor içermeyen emülsiyonlar	A
13 01 09*	Mineral esaslı klor içeren hidrolik yağlar	A
13 01 10*	Mineral esaslı klor içermeyen hidrolik yağlar	A
13 01 11*	Sentetik hidrolik yağlar	A
13 01 12*	Kolayca biyolojik olarak bozunabilir hidrolik yağlar	A
13 01 13*	Diğer hidrolik yağlar	A
13 02	Atık Motor, Şanzıman ve Yağlama Yağları	
13 02 04*	Mineral esaslı klor içeren motor, şanzıman ve yağlama yağları	A
13 02 05*	Mineral esaslı klor içermeyen motor, şanzıman ve yağlama yağları	A
13 02 06*	Sentetik motor, şanzıman ve yağlama yağları	A
13 02 07*	Kolayca biyolojik olarak bozunabilir motor, şanzıman ve yağlama yağları	A
13 02 08*	Diğer motor, şanzıman ve yağlama yağları	A
13 03	Atık Yalıtım ve Isı İletim Yağları	
13 03 01*	PCB'ler içeren yalıtım ya da ısı iletim yağları	A
13 03 06*	13 03 01 dışındaki mineral esaslı klor içeren yalıtım ve ısı iletim yağları	A
13 03 07*	Mineral esaslı klor içermeyen yalıtım ve ısı iletim yağları	A
13 03 08*	Sentetik yalıtım ve ısı iletim yağları	A
13 03 09*	Kolayca biyolojik olarak bozunabilir yalıtım ve ısı iletim yağları	A
13 03 10*	Diğer yalıtım ve ısı iletim yağları	A
13 04	Sintine Yağları	
13 04 01*	Nehir ve göl seyrüseferinden (iç su yolu denizciliğinden) kaynaklanan sintine yağları	A
13 04 02*	İskele kanalizasyonlarından(mendirekten) kaynaklanan sintine yağları	A
13 04 03*	Diğer denizcilik seyrüseferinden kaynaklanan sintine yağları	A
13 05	Yağ/Su Ayırıcısı İçerikleri	
13 05 01*	Kum odacığından ve yağ/su ayırıcısından çıkan katılar	A
13 05 02*	Yağ/su ayırıcısından çıkan çamurlar	A
13 05 03*	Yakalayıcı (interseptör) çamurları	A
13 05 06*	Yağ/su ayırıcılarından çıkan yağ	A
13 05 07*	Yağ/su ayırıcılarından çıkan yağlı su	A
13 05 08*	Kum odacığından ve yağ/su ayırıcılarından çıkan karışık atıklar	A
13 07	Sıvı Yakıtların Atıkları	
13 07 01*	Fuel-oil ve mazot	A
13 07 02*	Benzin	A
13 07 03*	Diğer yakıtlar (karışımlar dahil)	A
13 08	Başka bir şekilde tanımlanmamış yağ atıkları	
13 08 01*	Tuz giderim çamurları ya da emülsiyonları	A
13 08 02*	Diğer emülsiyonlar	A
13 08 99	Başka bir şekilde tanımlanmamış atıklar	

14	ATIK ORGANİK ÇÖZÜCÜLER, SOĞUTUCULAR VE İTİCİ GAZLAR (07 VE 08 HARİÇ)	
14 06	Atık Organik Çözücüler, Soğutucular ve Köpük/Aerosol İtici Gazlar	
14 06 01*	Kloroflorokarbonlar, HCFC, HFC	A
14 06 02*	Diğer halojenli çözücüler ve çözücü karışımları	A
14 06 03*	Diğer çözücüler ve çözücü karışımları	A
14 06 04*	Halojenli çözücüler içeren çamurlar veya katı atıklar	A
14 06 05*	Diğer çözücülerini içeren çamurlar veya katı atıklar	A
15	ATIK AMBALAJLAR İLE BAŞKA BİR ŞEKİLDE BELİRTİLMEMİŞ EMİCİLER, SİLME BEZLERİ, FİLTRE MALZEMELERİ VE KORUYUCU GİYSİLER	
15 01	Ambalaj (Belediyenin Ayrı Toplanmış Ambalaj Atıkları Dahil)	
15 01 01	Kağıt ve karton ambalaj	
15 01 02	Plastik ambalaj	
15 01 03	Ahşap ambalaj	
15 01 04	Metalik ambalaj	
15 01 05	Kompozit ambalaj	
15 01 06	Karışık ambalaj	
15 01 07	Cam ambalaj	
15 01 09	Tekstil ambalaj	
15 01 10*	Tehlikeli maddelerin kalıntılarını içeren ya da tehlikeli maddelerle kontamine olmuş ambalajlar	M
15 01 11*	Boş basınçlı konteynirler dahil olmak üzere tehlikeli gözenekli katı yapıları (örneğin asbest) metalik ambalajlar	M
15 02	Emiciler, Filtre Malzemeleri, Temizleme Bezleri ve Koruyucu Giysiler	
15 02 02*	Tehlikeli maddelerle kirlenmiş emiciler, filtre malzemeleri (başka şekilde tanımlanmamış ise yağ filtreleri), temizleme bezleri, koruyucu giysiler	M
15 02 03	15 02 02 dışındaki emiciler, filtre malzemeleri, temizleme bezleri, koruyucu giysiler	
16	LİSTEDE BAŞKA BİR ŞEKİLDE BELİRTİLMEMİŞ ATIKLAR	
16 01	Çeşitli Taşıma Türlerindeki (İş Makineleri Dahil) Ömrünü Tamamlamış Araçlar ve Ömrünü Tamamlamış Araçların Sökülmesi ile Araç Bakımından (13, 14, 16 06 ve 16 08 hariç) Kaynaklanan Atıklar	
16 01 03	Ömrünü tamamlamış lastikler	
16 01 04*	Ömrünü tamamlamış araçlar	M
16 01 06	Sıvı ya da tehlikeli maddeler içermeyen ömrünü tamamlamış araçlar	
16 01 07*	Yağ filtreleri	A
16 01 08*	Cıva içeren parçalar	M
16 01 09*	PCB içeren parçalar	M
16 01 10*	Patlayıcı parçalar (örneğin hava yastıkları)	A
16 01 11*	Asbest içeren fren balataları	M
16 01 12	16 01 11 dışındaki fren balataları	
16 01 13*	Fren sıvıları	A
16 01 14*	Tehlikeli maddeler içeren antifriz sıvıları	M
16 01 15	16 01 14 dışındaki antifriz sıvıları	
16 01 16	Sıvılaştırılmış gaz tankları	
16 01 17	Demir metaller	
16 01 18	Demir olmayan metaller	
16 01 19	Plastik	
16 01 20	Cam	

16 01 21*	16 01 07'den 16 01 11'e ve 16 01 13 ile 16 01 14 dışındaki tehlikeli parçalar	M
16 01 22	Başka bir şekilde tanımlanmamış parçalar	
16 01 99	Başka bir şekilde tanımlanmamış atıklar	
16 02	Elektrikli ve Elektronik Ekipman Atıkları	
16 02 09*	PCB'ler içeren transformatörler ve kapasitörler	M
16 02 10*	16 02 09 dışındaki PCB içeren ya da PCB ile kontamine olmuş ıskarta ekipmanlar	M
16 02 11*	Kloroflorokarbon, HCFC, HFC içeren ıskarta ekipmanlar	M
16 02 12*	Serbest asbest içeren ıskarta ekipman	M
16 02 13*	16 02 09'dan 16 02 12'ye kadar olanların dışındaki tehlikeli parçalar (2) içeren ıskarta ekipmanlar	M
16 02 14	16 02 09'dan 16 02 13'e kadar olanların dışındaki ıskarta ekipmanlar	
16 02 15*	ıskarta ekipmanlardan çıkartılmış tehlikeli parçalar	A
16 02 16	16 02 15 dışındaki ıskarta ekipmanlardan çıkartılmış parçalar	
16 03	Standart Dışı Gruplar ve Kullanılmamış Ürünler	
16 03 03*	Tehlikeli maddeler içeren anorganik atıklar	M
16 03 04	16 03 03 dışındaki anorganik atıklar	
16 03 05*	Tehlikeli maddeler içeren organik atıklar	M
16 03 06	16 03 05 dışındaki organik atıklar	
16 04	Patlayıcı Atıklar	
16 04 01*	Mühimmat Atığı	A
16 04 02*	Havai fişek atıkları	A
16 04 03*	Diğer patlayıcı atıklar	A
16 05	Basıncı Tank İçindeki Gazlar ve ıskartaya Çıkmış Kimyasallar	
16 05 04*	Basıncı tanklar içinde tehlikeli maddeler içeren gazlar (halonlardahil)	M
16 05 05	16 05 04 dışında basıncı tanklar içindeki gazlar	
16 05 06*	Laboratuvar kimyasalları karışımları dahil tehlikeli maddelerden oluşan ya da tehlikeli maddeler içeren laboratuvar kimyasalları	M
16 05 07*	Tehlikeli maddeler içeren ya da bunlardan oluşan ıskarta anorganik kimyasallar	M
16 05 08*	Tehlikeli maddeler içeren ya da bunlardan oluşan ıskarta organik kimyasallar	M
16 05 09	16 05 06, 16 05 07 ya da 16 05 08 dışında tehlikeli maddeler içeren ıskarta organik kimyasallar	
16 06	Piller ve Aküler	
16 06 01*	Kurşunlu piller	A
16 06 02*	Nikel kadmiyum piller	A
16 06 03*	Cıva içeren piller	A
16 06 04	Alkali piller (16 06 03 hariç)	
16 06 05	Diğer piller ve akümülatörler	
16 06 06*	Piller ve akümülatörlerden ayrı toplanmış elektrolitler	A
16 07	Nakliye Tankı, Depolama Tankı ve Varil Temizleme İşlemlerinden Kaynaklanan Atıklar (05 ve 13 hariç)	
16 07 08*	Yağ içeren atıklar	M
16 07 09*	Diğer tehlikeli maddeler içeren atıklar	M
16 07 99	Başka bir şekilde tanımlanmamış atıklar	
16 08	Bitik Katalizörler	
16 08 01	Altın, gümüş, renyum, rodyum, paladyum, iridyum ya da platin içeren bitik katalizörler (16 08 07 hariç)	

16 08 02*	Tehlikeli geçiş metalleri (³) ya da tehlikeli geçiş metal bileşenlerini içeren bitik katalizörler	M
16 08 03	Başka bir şekilde tanımlanmamış ara metaller ve ara metal bileşenleri içeren bitik katalizörler	
16 08 04	Bitik katalitik “cracking” katalizör sıvısı (16 08 07 hariç)	
16 08 05*	Fosforik asit içeren bitik katalizörler	M
16 08 06*	Katalizör olarak bitik sıvılar	A
16 08 07*	Tehlikeli maddelerle kontamine olmuş bitik katalizörler	M
16 09	Oksitleyici Maddeler	
16 09 01*	Permanganatlar (örneğin potasyum permanganat)	A
16 09 02*	Kromatlar (örneğin potasyum kromat, potasyum veya sodyum dikromat)	A
16 09 03*	Peroksitler(örneğin hidrojen peroksit)	A
16 09 04*	Başka bir şekilde tanımlanmamış oksitleyici malzemeler	A
16 10	Saha Dışı Arıtmaya Gönderilecek Sulu Sıvı Atıklar	
16 10 01*	Tehlikeli maddeler içeren sulu sıvı atıklar	M
16 10 02	16 10 01 dışındaki sulu sıvı atıkları	
16 10 03*	Tehlikeli madde içeren sulu derişik maddeler	M
16 10 04	16 10 03 dışındaki sulu derişik maddeler	
16 11	Atık Astarlar ve Refraktörler	
16 11 01*	Metalürjik proseslerden kaynaklanan, tehlikeli maddeler içeren karbon bazlı astarlar ve refraktörler	M
16 11 02	16 11 01 dışındaki metalürjik proseslerden kaynaklanan karbon bazlı astar ve refraktörler	
16 11 03*	Metalürjik proseslerden kaynaklanan, tehlikeli maddeler içeren diğer astarlar ve refraktörler	M
16 11 04	16 11 03 dışındaki metalürjik proseslerden kaynaklanan diğer astar ve reflektörler	
16 11 05*	Metalürjik olmayan proseslerden kaynaklanan, tehlikeli maddeler içeren astarlar ve refraktörler	M
16 11 06	16 11 05 dışındaki metalürjik olmayan proseslerden kaynaklanan astar ve reflektörler	
17	İNŞAAT VE YIKIM ATIKLARI (KİRLENMİŞ ALANLARDAN ÇIKARTILAN HAFRİYAT DAHİL)	
17 01	Beton, Tuğla, Kiremit ve Seramik	
17 01 01	Beton	
17 01 02	Tuğlalar	
17 01 03	Kiremitler ve seramikler	
17 01 06*	Tehlikeli maddeler içeren beton, tuğla, kiremit ve seramik karışımları ya da ayrılmış grupları	M
17 01 07	17 01 06 dışındaki beton, tuğla kiremit ve seramik karışımları ya da ayrılmış grupları	
17 02	Ahşap, Cam ve Plastik	
17 02 01	Ahşap	
17 02 02	Cam	
17 02 03	Plastik	
17 02 04*	Tehlikeli maddeler içeren ya da tehlikeli maddelerle kontamine olmuş ahşap, cam ve plastik	M
17 03	Bitümlü Karışımlar, Kömür Katranı ve Katranlı Ürünler	
17 03 01*	Kömür katranı içeren bitümlü karışımlar	M
17 03 02	17 03 01 dışındaki bitümlü karışımlar	
17 03 03*	Kömür katranı ve katranlı ürünler	A

17 04	Metaller (Alařımları Dahil)	
17 04 01	Bakır, bronz, pirinç	
17 04 02	Alüminyum	
17 04 03	Kurşun	
17 04 04	Çinko	
17 04 05	Demir ve çelik	
17 04 06	Kalay	
17 04 07	Karışık metaller	
17 04 09*	Tehlikeli maddelerle kontamine olmuş metal atıkları	M
17 04 10*	Yağ, katran ve diğeri tehlikeli maddeler içeren kablolar	M
17 04 11	17 04 10 dışındaki kablolar	
17 05	Toprak (Kirlenmiş Yerlerde Yapılan Hafriyat Dahil), Kayalar ve Dip Tarama Çamurları	
17 05 03*	Tehlikeli maddeler içeren toprak ve kayalar	M
17 05 04	17 05 03 dışındaki toprak ve kayalar	
17 05 05*	Tehlikeli maddeler içeren dip tarama çamuru	M
17 05 06	17 05 05 dışındaki dip tarama çamuru	
17 05 07*	Tehlikeli maddeler içeren demiryolu çakılı	M
17 05 08	17 05 07 dışındaki demiryolu çakılı	
17 06	Yalıtım Malzemeleri ve Asbest İçeren İnşaat Malzemeleri	
17 06 01*	Asbest içeren yalıtım malzemeleri	M
17 06 03*	Tehlikeli maddelerden oluşan ya da tehlikeli maddeler içeren diğeri yalıtım malzemeleri	M
17 06 04	17 06 01 ve 17 06 03 dışındaki yalıtım malzemeleri	
17 06 05*	Asbest içeren inşaat malzemeleri	M
17 08	Alçı Bazlı İnşaat Malzemeleri	
17 08 01*	Tehlikeli maddeler ile kontamine olmuş alçı bazlı inşaat malzemeleri	M
17 08 02	17 08 01 dışındaki alçı bazlı inşaat malzemeleri	
17 09	Diğeri İnşaat ve Yıkım Atıkları	
17 09 01*	Cıva içeren inşaat ve yıkım atıkları	M
17 09 02*	PCB içeren inşaat ve yıkım atıkları (örneğin PCB içeren dolgu macunları, PCB içeren reçine bazlı taban kaplama malzemeleri, PCB içeren kaplanmış sırlama birimleri, PCB içeren kapasitörler)	M
17 09 03*	Tehlikeli maddeler içeren diğeri inşaat ve yıkım atıkları (karışık atıklar dahil)	M
17 09 04	17 09 01, 17 09 02 ve 17 09 03 dışındaki karışık inşaat ve yıkım atıkları	
18	İNSAN VE HAYVAN SAĞLIĞI VE/VEYA BU KONULARDAKİ ARAŞTIRMALARDAN KAYNAKLANAN ATIKLAR (DOĞRUDAN SAĞLIĞA İLİŞKİN OLMAYAN MUTFAK VE RESTORAN ATIKLARI HARİÇ)	
18 01	İnsanlarda Doğum, Teşhis, Tedavi ya da Hastalık Önleme Çalışmalarından Kaynaklanan Atıklar	
18 01 01	Kesiciler (18 01 03 hariç)	
18 01 02	Kan torbaları ve kan yedekleri dahil vücut parçaları ve organları (18 01 03 hariç)	
18 01 03*	Enfeksiyonu önlemek amacı ile toplanmaları ve bertarafı özel işleme tabi olan atıklar	A
18 01 04	Enfeksiyonu önlemek amacı ile toplanmaları ve bertarafı özel işleme tabi olmayan atıklar (örneğin sargılar, vücut alçıları, tek kullanımlık giysiler, alt bezleri)	
18 01 06*	Tehlikeli maddeler içeren ya da tehlikeli maddelerden oluşan kimyasallar	M

18 01 07	18 01 06 dışındaki kimyasallar	
18 01 08*	Sitotoksik ve sitostatik ilaçlar	A
18 01 09	18 01 08 dışındaki ilaçlar	
18 01 10*	Diş tedavisinden kaynaklanan amalgam atıkları	A
18 02	Hayvanlarla İlgili Araştırma, Teşhis, Tedavi ya da Hastalık Önleme Çalışmalarından Kaynaklanan Atıklar	
18 02 01	Kesiciler (18 02 02 hariç)	
18 02 02*	Enfeksiyonu önlemek amacı ile toplanmaları ve bertarafı özel işleme tabi olan atıklar	A
18 02 03	Enfeksiyonu önlemek amacı ile toplanmaları ve bertarafı özel işleme tabi olmayan atıklar	
18 02 05*	Tehlikeli maddeler içeren ya da tehlikeli maddelerden oluşan kimyasallar	M
18 02 06	18 02 05 dışındaki kimyasallar	
18 02 07*	Sitotoksik ve sitostatik ilaçlar	A
18 02 08	18 02 07 dışındaki ilaçlar	
19	ATIK YÖNETİM TESİSLERİNDEN, TESİS DIŞI ATIK SU ARITMA TESİSLERİNDEN VE İNSAN TÜKETİMİ VE ENDÜSTRİYEL KULLANIM İÇİN SU HAZIRLAMA TESİSLERİNDEN KAYNAKLANAN ATIKLAR	
19 01	Atık Yakma veya Piroliz'den Kaynaklanan Atıklar	
19 01 02	Taban külünden ayrılan demir içerikli maddeler	
19 01 05*	Gaz arıtımından kaynaklanan filtre kekleri	A
19 01 06*	Gaz arıtımından kaynaklanan sulu sıvı atıklar ile diğer sulu sıvı atıkları	A
19 01 07*	Gaz arıtımından kaynaklanan katı atıklar	A
19 01 10*	Baca gazı arıtımından kaynaklanan kullanılmış aktif karbon	A
19 01 11*	Tehlikeli maddeler içeren taban külü ve cüruf	M
19 01 12	19 01 11 dışındaki taban külü ve cüruf	
19 01 13*	Tehlikeli maddeler içeren uçucu kül	M
19 01 14	19 01 13 dışındaki uçucu kül	
19 01 15*	Tehlikeli maddeler içeren kazan tozu	M
19 01 16	19 01 15 dışındaki kazan tozu	
19 01 17*	Tehlikeli maddeler içeren piroliz atıkları	M
19 01 18	19 01 17 dışındaki piroliz atıkları	
19 01 19	Akışkan yatak kumları	
19 01 99	Başka bir şekilde tanımlanmamış atıklar	
19 02	Atıkların Fiziki/Kimyasal Arıtımından Kaynaklanan Atıklar (Krom Giderme, Siyanür Giderme, Nötralizasyon Dahil)	
19 02 03	Tehlikeli olmayan atıkların önceden karıştırılması ile oluşmuş atıklar	
19 02 04*	En az bir tehlikeli atık ile önceden karıştırılması ile oluşmuş atıklar	A
19 02 05*	Fiziksel ve kimyasal işlemlerden kaynaklanan tehlikeli maddeler içeren çamurları	M
19 02 06	19 02 05 dışındaki fiziksel ve kimyasal işlemlerden kaynaklanan çamurları	
19 02 07*	Ayrışmadan oluşan yağ ve konsantrasyonlar	A
19 02 08*	Tehlikeli maddeler içeren sıvı yanabilir atıklar	M
19 02 09*	Tehlikeli maddeler içeren katı yanabilir atıklar	M
19 02 10	19 02 08 ve 19 02 09 dışında yanabilir atıklar	
19 02 11*	Tehlikeli maddeler içeren diğer atıklar	M
19 02 99	Başka bir şekilde tanımlanmamış atıklar	
19 03	Stabilize Edilmiş/Katılaştırılmış Atıklar (4)	
19 03 04*	Tehlikeli olarak işaretlenmiş kısmen (5) stabilize olmuş atıklar	A
19 03 05	19 03 04 dışındaki stabilize olmuş atıklar	

19 03 06*	Tehlikeli olarak sınıflandırılmış, katılaştırılmış atıklar	A
19 03 07	19 03 06 dışındaki katılaştırılmış atıklar	
19 04	Vitrifiye Edilmiş Atık ve Vitrifikasyon İşleminde Kaynaklanan Atıklar	
19 04 01	Vitrifiye edilmiş atıklar	
19 04 02*	Uçucu kül ve diğer baca gazı arıtma atıkları	A
19 04 03*	Vitrifiye olmamış katılar	A
19 04 04	Vitrifiye atık tavlamaından çıkan sulu sıvı	
19 05	Katı Atıkların Aerobik Arıtımından Kaynaklanan Atıklar	
19 05 01	Belediye ve benzeri atıklarının kompostlanmamış fraksiyonları	
19 05 02	Hayvansal ve bitkisel atıklarının kompostlanmamış fraksiyonları	
19 05 03	Standart dışı kompost	
19 05 99	Başka bir şekilde tanımlanmamış atıklar	
19 06	Atığın Anaerobik Arıtımından Kaynaklanan Atıklar	
19 06 03	Belediye atıklarının anaerobik arıtımından kaynaklanan sıvılar	
19 06 04	Belediye atıklarının anaerobik arıtımından kaynaklanan posalar	
19 06 05	Hayvansal ve bitkisel atıkların anaerobik arıtımından kaynaklanan sıvılar	
19 06 06	Hayvansal ve bitkisel atıkların anaerobik arıtımından kaynaklanan posalar	
19 06 99	Başka bir şekilde tanımlanmamış atıklar	
19 07	Düzenli Depolama Sahası Süzüntü Suları	
19 07 02*	Tehlikeli maddeler içeren düzenli depolama sahası sızıntı suları	M
19 07 03	19 07 02 dışındaki düzenli depolama sahası sızıntı suları	
19 08	Başka Bir Şekilde Tanımlanmamış Atık Su Arıtma Tesisi Atıkları	
19 08 01	Elek üstü maddeler	
19 08 02	Kum ayırma işleminden kaynaklanan atıkları	
19 08 05	Kentsel atık suyun arıtılmasından kaynaklanan çamurlar	
19 08 06*	Doymuş ya da kullanılmış iyon değiştirici reçineler	A
19 08 07*	İyon değiştiricilerinin rejenerasyonundan kaynaklanan solüsyonlar ve çamurlar	A
19 08 08*	Ağır metaller içeren membran sistemi atıkları	M
19 08 09	Yağ ve su ayrışmasından kaynaklanan sadece yenilebilir yağlar içeren yağ karışımları ve gres	
19 08 10*	19 08 09 dışındaki yağ ve su ayrışmasından çıkan yağ karışımları ve gres	A
19 08 11*	Endüstriyel atık suyun biyolojik arıtılmasından kaynaklanan tehlikeli maddeler içeren çamurlar	M
19 08 12	19 08 11 dışındaki endüstriyel atık suyun biyolojik arıtılmasından kaynaklanan çamurlar	
19 08 13*	Endüstriyel atık suyun diğer yöntemlerle arıtılmasından kaynaklanan tehlikeli maddeler içeren çamurlar	M
19 08 14	19 08 13 dışındaki endüstriyel atık suyun diğer yöntemlerle arıtılmasından kaynaklanan çamurlar	
19 08 99	Başka bir şekilde tanımlanmamış atıklar	
19 09	İnsan Tüketimi ve Endüstriyel Kullanım İçin Gereken Suyun Hazırlanmasından Kaynaklanan Atıklar	
19 09 01	İlk filtreleme ve süzme işlemlerinden kaynaklanan katı atıklar	
19 09 02	Su berraklaştırılmasından kaynaklanan çamurlar	
19 09 03	Karbonat gidermeden kaynaklanan çamurlar	
19 09 04	Kullanılmış aktif karbon	
19 09 05	Doymuş ya da kullanılmış iyon değiştirme reçinesi	
19 09 06	İyon değiştiricilerinin rejenerasyonundan kaynaklanan solüsyonlar ve çamurlar	

19 09 99	Başka bir şekilde tanımlanmamış atıklar	
19 10	Metal İçeren Atıkların Parçalanmasından Kaynaklanan Atıklar	
19 10 01	Demir ve çelik atıkları	
19 10 02	Demir olmayan atıklar	
19 10 03*	Tehlikeli maddeler içeren uçucu atık parçacıkları ve tozlar	M
19 10 04	19 10 03 dışındaki uçucu atık parçacıkları ve tozlar	
19 10 05*	Tehlikeli maddeler içeren diğer kalıntılar ve tozlar	M
19 10 06	19 10 05 dışındaki diğer kalıntılar ve tozlar	
19 11	Yağın Yeniden Üretiminden Kaynaklanan Atıklar	
19 11 01*	Kullanılmış filtre killeri	A
19 11 02*	Asit katranları	A
19 11 03*	Sulu sıvı atıklar	A
19 11 04*	Yakıtların bazlarla temizlenmesinden kaynaklanan atıklar	A
19 11 05*	Saha içi atıksu arıtımından kaynaklanan tehlikeli maddeler içeren çamurlar	M
19 11 06	19 11 05 dışındaki saha içi atıksu arıtımından kaynaklanan çamurlar	
19 11 07*	Baca gazı temizleme atıkları	A
19 11 99	Başka bir şekilde tanımlanmamış atıklar	
19 12	Başka Bir Şekilde Tanımlanmamış Atıkların Mekanik Arıtımından (Örneğin Ayrıştırılması, Ezilmesi, Sıkıştırılması, Topak Haline Getirilmesi) Kaynaklanan Atıklar	
19 12 01	Kağıt ve karton	
19 12 02	Demir metali	
19 12 03	Demir dışı metal	
19 12 04	Plastik ve lastik	
19 12 05	Cam	
19 12 06*	Tehlikeli maddeler içeren ahşap	M
19 12 07	19 12 06 dışındaki ahşap	
19 12 08	Tekstil malzemeleri	
19 12 09	Mineraller (örneğin kum, taşlar)	
19 12 10	Yanabilir atıklar (atıktan türetilmiş yakıt)	
19 12 11*	Atıkların mekanik işlenmesinden kaynaklanan tehlikeli maddeler içeren diğer atıklar (karışık malzemeler dahil)	M
19 12 12	19 12 11 dışında atıkların mekanik işlenmesinden kaynaklanan diğer atıklar (karışık malzemeler dahil)	
19 13	Toprak ve Yeraltı Suyu İslahından Kaynaklanan Atıklar	
19 13 01*	Toprak ıslahından kaynaklanan tehlikeli maddeler içeren atıklar	M
19 13 02	19 13 01 dışında toprak ıslahından kaynaklanan atıklar	
19 13 03*	Toprak ıslahından kaynaklanan tehlikeli maddeler içeren çamurlar	M
19 13 04	19 13 03 dışındaki toprak ıslahından kaynaklanan çamurlar	
19 13 05*	Yeraltı suyunun ıslahından kaynaklanan tehlikeli maddeler içeren çamurlar	M
19 13 06	19 13 05 dışındaki yeraltı suyunun ıslahından kaynaklanan çamurlar	
19 13 07*	Yeraltı suyunun ıslahından kaynaklanan tehlikeli maddeler içeren sulu sıvı atıklar ve sulu konsantrasyonlar	M
19 13 08	19 13 07 dışındaki yeraltı suyunun ıslahından kaynaklanan sulu sıvı atıklar ve sulu konsantrasyonlar	
20	AYRI TOPLANMIŞ FRAKSİYONLAR DAHİL BELEDİYE ATIKLARI (EVLERDEN KAYNAKLANAN VE BENZER TİCARİ, ENDÜSTRİYEL VE KURUMSAL ATIKLAR)	
20 01	Ayrı Toplanan Fraksiyonlar (15 01 Hariç)	
20 01 01	Kâğıt ve karton	
20 01 02	Cam	

20 01 08	Biyolojik olarak bozunabilir mutfak ve kantin atıkları	
20 01 10	Giysiler	
20 01 11	Tekstil ürünleri	
20 01 13*	Çözücüler	A
20 01 14*	Asitler	A
20 01 15*	Alkalinler	A
20 01 17*	Foto kimyasallar	A
20 01 19*	Pestisitler	A
20 01 21*	Flüoresan lambalar ve diğer cıva içeren atıklar	A
20 01 23*	Kloroflorokarbonlar içeren ıskartaya çıkartılmış ekipmanlar	A
20 01 25	Yenilebilir sıvı ve katı yağlar	
20 01 26*	20 01 25 dışındaki sıvı ve katı yağlar	A
20 01 27*	Tehlikeli maddeler içeren boya, mürekkepler, yapıştırıcılar ve reçineler	M
20 01 28	20 01 27 dışındaki boya, mürekkepler, yapıştırıcılar ve reçineler	
20 01 29*	Tehlikeli maddeler içeren deterjanlar	M
20 01 30	20 01 29 dışındaki deterjanlar	
20 01 31*	Sitotoksik ve sitostatik ilaçlar	A
20 01 32	20 01 31 dışındaki ilaçlar	
20 01 33*	16 06 01, 16 06 02 veya 16 06 03'un altında geçen pil ve akümülatörler ve bu pilleri içeren sınıflandırılmamış karışık pil ve akümülatörler	A
20 01 34	20 01 33 dışındaki pil ve akümülatörler	
20 01 35*	20 01 21 ve 20 01 23 dışındaki tehlikeli parçalar ⁽⁶⁾ içeren ve ıskartaya çıkmış elektrikli ve elektronik ekipmanlar	M
20 01 36	20 01 21, 20 01 23 ve 20 01 35 dışındaki ıskarta elektrikli ve elektronik ekipmanlar	
20 01 37*	Tehlikeli maddeler içeren ahşap	M
20 01 38	20 01 37 dışındaki ahşap	
20 01 39	Plastikler	
20 01 40	Metaller	
20 01 41	Baca temizliğinden kaynaklanan atıklar	
20 01 99	Başka bir şekilde tanımlanmamış fraksiyonlar	
20 02	Bahçe ve Park Atıkları (Mezarlık Atıkları Dahil)	
20 02 01	Biyolojik olarak bozunabilir atıklar	
20 02 02	Toprak ve taşlar	
20 02 03	Biyolojik olarak bozunamayan diğer atıklar	
20 03	Diğer Belediye Atıkları	
20 03 01	Karışık belediye atıkları	
20 03 02	Pazarlardan kaynaklanan atıklar	
20 03 03	Sokak temizleme kalıntıları	
20 03 04	Fosseptik çamurları	
20 03 06	Kanalizasyon temizliğinden kaynaklanan atıklar	
20 03 07	Hacimli atıklar	
20 03 99	Başka bir şekilde tanımlanmamış belediye atıkları	

(¹) Poliklorlu bifenil (PCB); Poliklorlu terfenil (PCT), Monometil-tetra-kloro-difenil metanı, monometil-dikloro-difenil metanı veya monometil-dibromo-difenil metanı, ve 50 ppm'den daha fazla miktarda; poliklorlu bifenil (PCB), poliklorlu terfenil (PCT), monometil-tetra-kloro-difenil metanı, monometil-dikloro-difenil metanı veya monometil-dibromo-difenil metanı içeren karışımını ifade eder.

(²) Elektrikli ve elektronik ekipmanlardan kaynaklanan tehlikeli parçalar, 16 06 altında yer alan akü ve pilleri ve atık listesinde tehlikeli olarak işaretlenen cıvalı şalterleri, katot ışın tüplerinin camlarını ve diğer aktifleştirilmiş camları ve benzerlerini içerebilir.

(³) Söz konusu olan geçiş metalleri skandiyum, vanadyum, manganez, kobalt, bakır, toryum, niyobyum, hafniyum, tungsten, titanyum, krom, demir, nikel, çinko, zirkon, molibden ve tantal olarak listelenmektedir. Bu metaller ya da bileşenleri tehlikeli madde olarak sınıflandırılmış ise söz konusu katalizör atığı “tehlikeli” olarak ele alınmalıdır. Tehlikeli maddelerin sınıflandırılması bu geçiş metallerinden ve geçiş metalleri bileşimlerinden hangilerinin tehlikeli olduğunu belirtir.

(⁴) Stabilizasyon işlemi atığın içerdiği bileşenlerin tehlikeliliğini değiştirir ve dolayısıyla tehlikeli atığı tehlikesiz atık haline dönüştürür. Katılaştırma işlemleri ise katkı maddelerinin kullanımı ile atığın kimyasal özelliklerini değiştirmeden yalnızca atıkların fiziki yapısını değiştirir (örneğin sıvıyı katı hale dönüştürür).

(⁵) Stabilizasyon işlemi sonunda, tamamen tehlikesiz bileşenlere dönüşmeyen tehlikeli bileşenlerin kısa, orta ve uzun dönemde çevreye salılabileceği durumlarda atık “kısmen stabilize edilmiş” olarak kabul edilir.

(⁶) Elektrikli ve elektronik ekipmanlardan kaynaklanan tehlikeli parçalar, 16 06 altında yer alan akü ve pilleri ve atık listesinde tehlikeli olarak işaretlenen cıvalı şalterleri, katot ışın tüplerinin camlarını ve diğer aktifleştirilmiş camları ve benzerlerini içerebilir.

ULUSAL ATIK TAŞIMA FORMU
(Örnektir. Basımı Bakanlıkça gerçekleştirilir.)

T.C. ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI ULUSAL ATIK TAŞIMA FORMU	
A/B/C/D/E	UATF Seri No :
Form Ulusal Atık Taşıma Kılavuzundaki bilgilere uygun olarak doldurulacaktır.	UATF No :
1) ATIK ÜRETİCİSİ	
1) Firmanın Unvanı:	12) Atık Kodu ¹
2) Firmanın sahip veya sahiplerinin adı, soyadı:	13) Atık Adı ²
Firmanın Adresi:	14) 20 °C'de fiziksel özellikleri ⁴
3) İlin Adı ve Kodu:	15) Renk ⁵
4) İlçenin Adı:	16) Ağırlık ⁶
5) Mahalle/Semt:	17) Ambalaj ve Konteynır Türü ⁷
6) Cadde/Sk:	18) Ambalaj ve konteynır sayısı ⁸
7) Kapı No:	
8) İşyerinin Vergi Numarası:	19) Atık Çıkış Tarihi
9) Telefon Numarası	20) Sorumlu Kişinin Adı ve Soyadı
10) Faks Numarası:	21) Sorumlu kişinin imzası
11) H Numarası ³	
2) TAŞIYICI	
1) Firmanın Unvanı:	11) Lisans No
2) Firmanın sahip veya sahiplerinin adı, soyadı:	12) Taşıt Plaka No:
Firmanın Adresi:	13) Taşıma Şekli ⁹
3) İlin Adı ve Kodu:	14) Teslim Tarihi
4) İlçenin Adı:	15) Sorumlu Kişinin Adı ve Soyadı
5) Mahalle/Semt	16) Sorumlu Kişinin İmzası
6) Cadde/Sk:	
7) Kapı No :	
8) İşyerinin Vergi Numarası:	
9) Telefon Numarası	
10) Faks Numarası:	
3) ATIK İŞLEME TESİSİ	
1) Firmanın Unvanı:	11) Lisans No
2) Firmanın sahip veya sahiplerinin adı, soyadı:	12) Atığın Ağırlığı
Firmanın Adresi:	13) Atık Bertaraf Yöntemi/Geri Kazanım Yöntemi
3) İlin Adı ve Kodu:	14) Lisanslı Ara Depolama tesisinden Atık Transferi (Kutuya X işareti koyunuz)
4) İlçenin Adı :	a) Arıtılmadan bertaraf/ geri kazanım tesisine gönderilen atıklar
5) Mahalle/Semt :	b) Arıtılarak bertaraf/ geri kazanım tesisine gönderilen atıklar (başka atık üreterek)
6) Cadde/Sk:	c) Arıtılarak bertaraf/ geri kazanım tesisine gönderilen atıklar (başka atık üretmeden)
7) Kapı No:	d) Diğer (belirtiniz)
8) İşyerinin Vergi Numarası	14. soru işaretlendiğinde (a, b, c, d) işlemleri için Ara depolama tesisi tarafından yeni bir form düzenlenmesi zorunludur.
9) Telefon Numarası	15) Atık Kabul Tarihi
10) Faks Numarası:	16) Sorumlu Kişinin Adı, Soyadı ve İmzası:

ULUSAL ATIK TAŞIMA FORMU AÇIKLAMA KILAVUZU

Taşıma işlemi yapılacak araçlarda atık taşıma formu bulundurulması zorunludur. Taşıma Formları atık üreticisi tarafından ilgili Çevre ve Şehircilik İl Müdürlüğü'nden temin edilir. (Ek-I/B) da yer alan atık taşıma formlarından (A) formu mavi, (B) formu pembe, (C) formu beyaz, (D) formu yeşil renktedir. Atık üreticisi ve taşıyıcı tarafından ülke içi taşımada (A), (B), (C), (D) formları doldurulur ve Çevre ve Şehircilik İl Müdürlüğü'ne başvurulur. (A) ve (C) formları 2 nüsha olacaktır.

Bu formlardan;

- a) (D) formu taşıma başlamadan önce, atık üreticisinde kalır, atık üreticisi tarafından Çevre ve Şehircilik İl Müdürlüğüne gönderilir,
- b) (A), (B), (C), formları taşıma esnasında bulundurulmak kaydı ile taşıyıcıya verilir,
- c) (A), (B) ve (C) formu taşıyıcı tarafından atık işleme tesisi sorumlusuna imzalatılarak, (A) ve (B) formları atıkla birlikte teslim edilir. (C) formu ise taşıyıcı tarafından alınır, bir nüshası üreticiye teslim edilir,
- d) (A) ve (B) formu atık işleme tesisi sorumlu kişi veya kuruluş tarafından imzalanarak alınır. (A) formunun bir nüshası atık işleme tesisi tarafından net miktarlar, işleme yeri ve tarihi form üzerine doldurulduktan sonra Bakanlığa gönderilir,
- e) (B) formu net miktarlar, işleme yeri ve tarihi form üzerine doldurulduktan sonra atık işleme tesisi tarafından atık üreticisine gönderilir.

Gönderilen ve alınan tüm taşıma formları üç yıl süre ile saklanmak ve denetimlerde yetkili idarelerce istendiğinde hazır bulundurulmak zorundadır.

Ulusal Atık Taşıma Formun talep edilen bilgiler aşağıda belirtilen açıklamalara göre doldurulacaktır:

1) ATIK KODU: Ulusal Atık Taşıma Formunun ATIK ÜRETİCİSİ bölümünde yer alan (12) nolu veri tipi, Yönetmeliğin Ek-IV'ünde yer alan listede verilen 6 haneli kodlara göre doldurulacaktır.

2) ATIK ADI: Formun ATIK ÜRETİCİSİ bölümünde yer alan (13) nolu veri tipi, bu Yönetmeliğin Ek-IV'ünde yer alan listede belirtildiği şekilde doldurulacaktır.

3) H NUMARASI: Formun ATIK ÜRETİCİSİ bölümünde yer alan (11) nolu veri tipi, bu Yönetmeliğin Ek-III/A'sında yer alan tehlikelilik özelliklerine göre doldurulacaktır.(örneğin H3-A gibi)

4) 20 °C'DE FİZİKSEL ÖZELLİKLERİ: Formun ATIK ÜRETİCİSİ bölümünde yer alan (14) nolu veri tipi aşağıda belirtilen kod numaralarına göre kodlanacaktır.

- | | | |
|---------------------|------------|------------------------|
| 1) Toz/toz şeklinde | 4) Çamurlu | 7) Diğer (belirtiniz) |
| 2) Katı | 5) Sıvı | |
| 3) Akışkan/Macun | 6) Gaz | |

5) RENK: Formun ATIK ÜRETİCİSİ bölümünde yer alan (15) nolu veri tipi, aşağıda belirtilen kod numaralarına göre kodlanacaktır.

- | | | |
|---------------|----------|-----------------------|
| 1) Beyaz | 4) Mavi | 7) Yeşil |
| 2) Kahverengi | 5) Sarı | 8) Diğer (belirtiniz) |
| 3) Kırmızı | 6) Siyah | |

6) AĞIRLIK: Formun ATIK ÜRETİCİSİ bölümünde yer alan (16) nolu veri tipi, atığın ağırlığı kilogram ve/veya ton olarak belirtilecektir.

7) AMBALAJ VE KONTEYNİR TÜRÜ: Formun ATIK ÜRETİCİSİ bölümünde yer alan (17) nolu veri tipi, aşağıda belirtilen kod numaralarına göre kodlanacaktır.

- | | | |
|--------------|--------------------|-----------------------|
| 1) Varil | 4) Kutu | 7) Basınçlı hazne |
| 2) Ahşap fiç | 5) Torba | 8) Balya |
| 3) Bidon | 6) Karışık Ambalaj | 9) Diğer (belirtiniz) |

8) AMBALAJ VE KONTEYNİR SAYISI: Formun ATIK ÜRETİCİSİ bölümünde yer alan (18) nolu veri tipi, yukarıda belirtilen ambalaj ve konteynir sayısı formda ayrılan bölüme yazılacaktır.

9) TAŞIMA ŞEKLİ: Formun TAŞIYICI bölümünde yer alan (13) nolu veri tipi, aşağıda belirtilen kod numaralarına göre kodlanacaktır.

- | | |
|-------------|-----------------|
| 1) Karayolu | 4) Deniz |
| 2) Tren | 5) İç Karasular |
| 3) Hava | |

10) BERTARAF/GERİ KAZANIM İŞLEMLERİ: Formun ATIK İŞLEME TESİSİ bölümünde yer alan (13) nolu veri tipi, bu Yönetmeliğin Ek-II/A ve Ek-II/B'de yer alan geri kazanım (R kodları)/bertaraf (D kodları) işlemleri için verilen kodlara göre doldurulacaktır.

11) ATIK TRANSFERİ: Formun ATIK İŞLEME TESİSİ bölümünde yer alan (14) nolu veri tipi; formda verilen (a),(b),(c),(d) kutularına (X) işareti konularak doldurulacaktır.

12) TARİHLER: Formda talep edilen tarih bilgileri gün/ay/yıl olarak belirtilecektir.

13) Formda talep edilen fakat açıklama kılavuzunda açıklanmasına ihtiyaç duyulmamış diğer veri tipleri hakkındaki talep bilgiler, form üzerindeki ilgili yerlerine beyan edilecektir.