

ANNEX 1 COVERINGS EU ECO-LABEL AWARD SCHEME revision and development

WORK PACKAGE 2 AND WORK PACKAGE 3 3rd BACKGROUND DOCUMENT for the EUEB Meeting (3 December 2008)

VERSION 20 November 2008

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 1 of 101
revHFCecolabel@studiolce.it	

Main Contributors [Life Cycle Engineering (LCE), Torino, Italy – www.studiolce.it]

Marco Montani [REVHFCECOLABEL@STUDIOLCE.IT]

Internally (LCE) Approved by

Gian Luca Baldo (Legal Representative)	Date
Ear mocedato	November 2008

ISPRA (ex APAT) Approval by

Stefania Minestrini, [stefania.minestrini@apat.it] Roberta Alani, [roberta.alani@apat.it]

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:
revHFCecolabel@studiolce.it

SUMMARY

SU	MMARY	
1.	INTRODUCTION AND SUMMARY	
4	AIMS AND OBJECTIVES	6
	ACTIVITIES FRAMEWORK	
	TRUCTURE OF THE DRAFT CRITERIA	
	SSUES RELATED TO THE NEW FLOOR COVERINGS SUB-PRODUCTS GRO	
	REPORT ORGANIZATION	
	RD COVERINGS	
2.	THE FINAL DRAFT CRITERIA REVISION FRAMEWORK	
	Definition of the product group (Commission decision, Artic	le 2) 20
	Framework (Assessment and verification requirements)	
	1. RAW MATERIALS EXTRACTION	
	1.1 Extraction management (for natural products only)	
	1.2 Extraction management (for processed products only)	
	2. RAW MATERIALS SELECTION	
	3. FINISHING OPERATIONS (for natural products only)	
	4. PRODUCTION PROCESSES (for processed products only)	
	4.1 ENERGY CONSUMPTION IN THE FIRING STAGE	
	4.2 WATER CONSUMPTION AND USE	
	4.3 Emissions to Air	
FO	R CERAMIC TILES	
	4.4 Emissions to water	
	4.5 CEMENT	
	5. WASTE MANAGEMENT	
	5.1 WASTE MANAGEMENT (for natural products only)	
	5.2 RECOVERY OF WASTE (for processed products only)	
	6. Use phase	
	6.1 Radioactivity	
	6.2 RELEASE OF DANGEROUS SUBSTANCES (for glazed tiles or	nly)
	7. PACKAGING	
	8. FITNESS FOR USE	
	9. Consumer information	
	10. INFORMATION APPEARING ON THE ECOLABEL	
NA	TURAL PRODUCTS:	
PR	OCESSED PRODUCTS:	
wc	OOD AND PLANT BASED COVERINGS	
FOR	FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 3 of 101
	HFCecolabel@studiolce.it	

APAT Engineering Line Type Engineering

3.	THE FINAL DRAFT CRITERIA DEVELOPMENT FRAMEWOR	۲ ۲	47
-	TOWARD THE CRITERIA FOR WOOD AND PLANT BASED COVERINGS		47
5	THE CASE OF LAMINATE FLOORINGS		48
7	THE CASE OF THE CORK FLOORINGS		48
(CRITERIA DEVELOPMENT FOR WOOD AND PLANT BASED COVERINGS SUI	3-PRODUCTS GROUP	48
	Definition of the product group (Commission decision, Article 2)	49
	Framework (Assessment and verification requirements)		50
	1. RAW MATERIALS		51
	1.1 Sustainable forest management (for all the products)		52
ę	SUSTAINABLE FOREST MANAGEMENT OVERVIEW		52
	1.2 Recycled wood and plant materials (only for laminate floori	ng)	59
	1.3 Recycled cork (only for cork floorings)		60
	2. Use of DANGEROUS SUBSTANCES (for all the products)		60
	2.1 Dangerous substances in the raw wood and plant treatmer	ots	61
	2.2 Dangerous substances in the transformation processes		62
	2.3 Dangerous substances in the coating and surface treatmer	nts	63
	3. Production process		65
	3.1 Energy Consumption		65
	3.2 Emission to air [DELETED]		69
	3.3 Waste management		69
	4. USE PHASE		70
	4.1 Release of dangerous substances		70
	5. Packaging		73
	6. FITNESS FOR USE		73
	7. DURABILITY AND SAFETY [DELETED]		74
	8. Consumer information		74
	9. INFORMATION APPEARING ON THE ECOLABEL		74
ΤЕ	XTILE FLOOR COVERINGS		75
4.	THE FINAL DRAFT CRITERIA DEVELOPMENT FRAMEWOR	RK	75
,	TOWARD THE CRITERIA FOR TEXTILE FLOOR COVERINGS		75
	CRITERIA DEVELOPMENT FOR THE TEXTILE FLOOR COVERINGS PRODUCT		
,	Definition of the product group (Commission decision, Article 2		
	Framework (Assessment and verification requirements)		
	1. Raw materials		
	1.1 Textile fibres – composition [DELETED]		
	1.2 Textile fibres – composition [DELETED]		
	1.2 Backing agents		
	2. Production		
	2.1 Auxiliaries		
	2.1 Auxiliaries 2.2 Dyes and pigments		
	2.2 Dyes and pigments		
	2.3 water emissions		
Eor	3. USE PHASE	Page 4 of 101	94
	R FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	PAGE 4 OF TUT	
rev	/HFCecolabel@studiolce.it		

	3.1 Release of dangerous substances	. 94
	4. PACKAGING [DELETED]	. 95
	5. FITNESS FOR USE	95
	6. DURABILITY AND SAFETY [DELETED]	95
	7. CONSUMER INFORMATION	. 96
	8. INFORMATION APPEARING ON THE ECOLABEL	96
	CONCLUSIONS	97
R	EFERENCES	99

1. Introduction and summary

This report describes the work carried out and the results obtained for the project entitled "Study for the HFC (Hard Floor Coverings) revision and SFC (Soft Floor Coverings) criteria development" during the period December 2007-up to date.

The project was commissioned by the European Commission to ISPRA (ex APAT *Italian Agency for the Protection of the Environment and Technical Services*) in March 2007; during this project, ISPRA is supported for technical aspects by *Life Cycle Engineering* (LCE – Turin, Italy).

This Background Document will be illustrated during the EUEB meeting that will take place in Brussels on the December 2008. All the documents concerning the various steps of the project are available at the following web site:

http://ec.europa.eu/environment/ecolabel/product/pg_hardfloor_en.htm

As indicated in the previous background document the new **COVERINGS** product group will be formed by <u>hard coverings</u>, <u>wood and plant based coverings</u> and <u>textile floor coverings</u> (see Figure 1.1).

AIMS AND OBJECTIVES

The overall aim of the project is to update the Hard Floor Covering (HFC) criteria, and to develop a new set of criteria for the so called "Soft Floor Coverings (SFC)" product group, that is regarded fully compatible with the European Union Eco-Label Award Scheme (European Regulation N. 1980/2000 on a revised Community Eco-label Award Scheme) as below indicated.

"The Eco-label may be awarded to a product possessing characteristics which enable it to contribute significantly to improvements in relation to key environmental aspects.....the key environmental aspects shall be determined by identifying the categories of environmental impact where the product under examination provides the most significant contribution from a life cycle perspective, and among such aspects the ones for which a significant potential for improvement exists..."^{1.}

This approach requires the use of an appropriate methodology capable of comparing, in a systematic and scientific way, the potential environmental impacts of different products belonging to the same product group. Life Cycle Assessment (LCA) is the methodology identified for this purpose. The definition of Eco-label criteria is therefore supported by different LCA studies performed on each family of the new product group.

¹ Regulation (EC) No 1980/2000, Article 3.

The purpose of this report is to draw up all the background information necessary for the preparation of the Final Draft Proposal Criteria.

ACTIVITIES FRAMEWORK

The project is composed of 3 Work Packages (WPs) with different tasks:

WP1. Development of a Preliminary Report for the revision of the criteria focused on the revision of the existing <u>hard coverings</u> criteria (the word "floor" has been deleted for the inclusion of both floor and wall coverings – see later) and the development of new criteria for the so called former "SFC" product group that is now composed by <u>wood and plant based coverings</u> and <u>textile floor coverings</u>.

Work Package 1 was concluded with the achievement of the WP1 Final Report (January 2008) after the EUEB meeting of 12-13 December 2007.

The EU Commission decided, on the basis of WP1 results, to implement **WP2** for the revision of the existing HFC criteria (now called hard coverings) and **WP3** for the development of two new product groups not previously included in the HFC group (originally defined as SFC, now called wood and plant based coverings and textile floor coverings).

WP2. Revision of criteria for HARD COVERINGS

Work Package 2 is composed by 2 tasks Task1- concluded

The aim of this activity is the revision of the Commission Decision 2002/272/CE criteria for the HFC product group. All the comments and proposals emerged from the WP1 Final Report have been included in the 1st Background Document, that is used as technical support to the First Draft Criteria Proposal.

The 2nd Background Document and 2nd Draft Criteria Proposal contains the results which have raised during the 2nd AHWG meeting (11 March 2008).

Task 2 - currently carried out

The 2nd Draft Criteria Proposal with the relative background document has been discussed during the 3rd AHWG meeting (10/09/08 Rome). The Final Report, containing the information and the conclusions of the whole WP2, and the Final Draft Criteria Proposal, including the revision of the criteria for the HC product group, will be the main outcome of this task.

The Final Draft Criteria Proposal will be then presented to the EUEB (3 December 2008). After the approval of the criteria proposal by the EUEB, that maybe postpone to the first EUEB meeting of 2009, the Eco-label User's manual for the applicant will be prepared (see table 1.1.& 1.2).

					• • • • •			•					
WP2							Month						
Task	Jan. 2008	Feb. 2008	March 2008	April 2008	May 2008	June 2008	July 2008	Aug. 2008	Sept. 2008	Oct. 2008	Nov. 2008	Dec. 2008	Jan. 2009
Task 1			II AHWG meeting										
Task 2									III AHWG meeting and EUEB meeting			EUEB meeting	Eco- label User's manual

Table 1.1 - Timetable for WP2 activities (up to date 20/11/2008).

Note: The Eco-label User's manual for the applicant will be produced after EUEB meeting approval (ex. the first EUEB meeting of 2009)

Table 1.2 - WP2 Hard coverings actions and timetable (up to date 20/11/2008).

ACTION	WHO	DEADLINE	DOCUMENTS REQUIRED
1 st Background documents and 1 st Draft criteria proposal	LCE/APAT	15 Feb. 2008	1st Background Document1st Draft criteria proposal
Preparation of the 2 [°] AHWG Meeting	LCE/APAT	15 Feb. 2008	Updating mailing listMeeting Invitation and Agenda
1 st Background documents and 1 st Draft criteria proposal diffusion to EC	APAT/LCE	18 Feb. 2008	 1st Background Document 1st Draft criteria proposal
Comments from EC	CE	25 Feb. 2008	-
Documents for the 2° AHWG Meeting:	LCE	26 Feb. 2008	 1st Background Document and 1st Draft criteria proposal (updated)
2° AHWG Meeting Presentation of the 1 st Background documents and1 st Draft criteria proposal	LCE/APAT	11 March 2008	 1^st Background document 1st Draft criteria proposal
Minutes of the 1 st AHWG meeting	LCE	28 March 2008	 Minutes of the 2° AHWG meeting
Management of the AHWG comments	LCE	April/May 2008	-
Updated 1 st Draft criteria proposal draft criteria and distribution to coverings mailing list	LCE/APAT	first week of April 2008	 Feedback and comments - deadline (29-04-08) Agenda 3° AHWG meeting
2 nd d Background documents and 2 nd Draft criteria proposal	LCE/APAT	20-06-08	 2nd Background document 2nd Draft criteria proposal
Comments from EC	CE	30-06-08	
2 nd Background documents and 2 nd Draft criteria proposal distribution to coverings mailing list	LCE/APAT	7-06-08	 2nd Background document 2nd Draft criteria proposal Agenda 3° AHWG meeting
Comments Updated 2nd Background document and 2nd Draft criteria proposal	LCE/APAT	10-08-08	 Feedback and comments - deadline (10-08-08)
Preparation of the 3° AHWG Meeting	LCE/APAT	end of August. 2008	 2nd Background document and 2nd Draft criteria proposal
Documents for the 3° AHWG Meeting:	LCE	10 Sept.2008 Rome	 2nd Background document 2nd Draft criteria proposal Agenda 3° AHWG meeting

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 9 of 101
revHFCecolabel@studiolce.it	

ACTION	WHO	DEADLINE	DOCUMENTS REQUIRED
Preparation presentation at EUEB Meeting	LCE/APAT	24 or 25 Sept. 2008	 2nd Background document 2nd Draft criteria proposal
Management of the AHWG comments and EUEB meeting	LCE	Oct./November 2008	-
Minutes of the 3° AHWG meeting	LCE	October .2008	 Minutes of the AHWG meeting
3 rd Background documents and Final Draft criteria proposal diffusion to EC	APAT/LCE	Nov. 2008	 3rd Background document Final Draft criteria proposal
Comments from EC	CE	Nov. 2008	
3 rd Background documents and Final Draft criteria proposal distribution to coverings mailing list	LCE/APAT	20 Nov. 2008	 3rd Background document Final criteria proposal
Preparation presentation at EUEB Meeting	LCE/APAT	3 Dec. 2008	 3rd Background documents Final draft criteria
Final Report	LCE	31 Dec. 2008	Final Report
Preparation of the User manual "coverings: hard coverings"	LCE	Jan. 2009 or later in the year	 User manual "coverings: hard coverings"

Note: (LCE is Life Cycle Engineering).

WP3. Development of new criteria for WOOD AND PLANT BASED AND TEXTILE floor coverings

Work Package 3 is composed by 2 tasks

Task1- concluded

The aim of this activity is the development of the ecological criteria for new sub-products group, as established during WP1 and not already included in the Decision 2002/272/CE for HFC.

The first Background Document (March 2008) includes the preliminary identification and assessment of the energetic and environmental aspects of the production systems concerning the new sub-products group systems.

The 2nd Background Document and the 2nd Draft Criteria Proposal contains the results which emerged during the 2nd AHWG meeting (11/03/2008).

Task 2 - currently carried out

The 2nd Background Document and the 2nd Draft Criteria Proposal has been discussed during the 3rd AHWG meeting. The Final Report, containing the information and the conclusions of the whole WP3, the Final Draft Criteria Proposal, including the development of the new criteria for the new sub-products group will be the outcome of this task. The Final Draft Criteria Proposal will be presented to the EUEB (3 December 2008). After the approval of the criteria proposal by the EUEB, that maybe postpone to the first EUEB meeting of 2009, the Eco-label User's manual for the applicant will be prepared (see table 1.3 &1.4)

							Month						
WP3 Task	Jan. 2008	Feb. 2008	March 2008	April 2008	May 2008	June 2008	July 2008	Aug. 2008	Sept. 2008	Oct. 2008	Nov. 2008	Dec. 2008	Jan. 2009
Task 1			II AHWG meeting										
Task 2									III AHWG meeting and EUEB meeting			EUEB meeting	Eco- label User's manual

Table 1.3 - Timetable for WP3 activities (up to date 20/11/2008)

Note: The Eco-label User's manual for the applicant will be produced after EUEB meeting approval (ex. the first EUEB meeting of 2009)

Table 1.4 - WP 3 Wood and plant based and textile floor coverings actions and timetable

(up to date 20/11/2008).

ACTION	wнo	DEADLINE	DOCUMENTS REQUIRED
1 st Background documents and 1 st Draft criteria proposal	LCE/APAT	15 Feb. 2008	1st Background Document1st Draft criteria proposal
Preparation of the 2 [°] AHWG Meeting	LCE/APAT	15 Feb. 2008	 Updating mailing list Meeting Invitation and Agenda
1 st Background documents and 1 st Draft criteria proposal diffusion to EC	APAT/LCE	18 Feb. 2008	 1st Background Document 1st Draft criteria proposal
Comments from EC	CE	25 Feb. 2008	-
Documents for the 2° AHWG Meeting:	LCE	26 Feb. 2008	 1st Background Document and 1st Draft criteria proposal (updated)
2° AHWG Meeting Presentation of the 1 st Background documents and1 st Draft criteria proposal	LCE/APAT	11 March 2008	 1^st Background document 1st Draft criteria proposal
Minutes of the 1 st AHWG meeting	LCE	28 March 2008	 Minutes of the 2° AHWG meeting
Management of the AHWG comments	LCE	April/May 2008	-
Updated 1 st Draft criteria proposal draft criteria and distribution to coverings mailing list	LCE/APAT	first week of April 2008	 Feedback and comments - deadline (29-04-08) Agenda 3° AHWG meeting
2 nd Background documents and 2 nd Draft criteria proposal	LCE/APAT	20-06-08	 2nd Background document 2nd Draft criteria proposal
Comments from EC	CE	30-06-08	
2 nd Background documents and 2 nd Draft criteria proposal distribution to coverings mailing list	LCE/APAT	7-06-08	 2nd Background document 2nd Draft criteria proposal Agenda 3° AHWG meeting
Comments Updated 2 nd Background document and 2 nd Draft criteria proposal	LCE/APAT	10-08-08	 Feedback and comments - deadline (10-08-08)
Preparation of the 3° AHWG Meeting	LCE/APAT	end of August. 2008	 2nd Background document and 2nd Draft criteria proposal

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 12 of 101
revHFCecolabel@studiolce.it	

ACTION	who	DEADLINE	DOCUMENTS REQUIRED			
Documents for the 3° AHWG Meeting:	LCE	10 Sept.2008 Rome	 2nd Background document 2nd Draft criteria proposal Agenda 3° AHWG meeting 			
Minutes of the 3° AHWG meeting	LCE	October 2008	 Minutes of the AHWG meeting 			
Preparation presentation at EUEB Meeting	LCE/APAT	24 or 25 Sept. 2008	 2nd Background document 2nd Draft criteria proposal 			
Management of the AHWG comments and EUEB meeting	LCE	Oct./November 2008	-			
3 rd Background documents and Final criteria proposal diffusion to EC	APAT/LCE	Nov. 2008	 3rd Background document Final draft criteria proposal 			
Comments from EC	CE	Nov. 2008				
3 rd Background documents and 3 rd Draft criteria proposal distribution to coverings mailing list	LCE/APAT	20 Nov. 2008	 3rd Background document Final draft criteria proposal 			
Preparation presentation at EUEB Meeting	LCE/APAT	3 Dec. 2008	 3rd Background documents Final draft criteria proposal 			
Final Report	LCE	31 Dec. 2008	Final Report			
Preparation of the User manual ""coverings: Wood and plant based and textile floor coverings"	LCE	Dec. 2008/ Jan. 2009 or later in year	 User manual "coverings: Wood and plant based and textile floor coverings" 			

Note: (LCE is Life Cycle Engineering).

STRUCTURE OF THE DRAFT CRITERIA

According to the EUEB meeting (12-13 December 2007) and WP1 outcomes, the new Criteria proposal will be structured in the following way (Figure 1.1):

Figure 1.1 - The flow chart of the Product Group categories

It is important to highlight that only one Commission Decision will be established for all the three coverings sub-groups. The main product group will be simply called "Coverings" including the following the sub-products group:

• "Hard Coverings", with the extension of "Hard Floor Coverings" group to "Wall Coverings". This extension is intended, for the different product families, that the production processes must remain the same, using the same materials and the same manufacturing methods.

For further information and comments please write to:	Page 14 of 101
revHFCecolabel@studiolce.it	

- "Wood and Plant Based Coverings²" new sub-products group, that includes products properly made of wood (i.e.: "Wood and Timber coverings"), products derived from fibrous material originated from wood (i.e.: "Laminate floorings"), and particular coverings made of vegetal material not properly defined as *wood* (i.e.: Cork and Bamboo coverings).
- "Textile Floor Coverings" new sub-products group, that includes natural and synthetic carpets floorings.

Furthermore, it should be stressed that the sub-division of the above sub-product groups has been done on the following basis:

- products that are classified as part of a same group (ex. hard coverings: natural and processed products or textile floor coverings: natural and synthetic textile);
- products composed of a same material;
- <u>the schematic representation of the "coverings" group (see Fig. 1.1) does not indicate a</u> <u>priority level of the different sub-product groups</u>, since they all have the same priority;
- <u>the products families are included in different sub-products group</u> with the aim of not repeating the criteria text, since they have many common criteria (ex: sustainable forest management,). If the criteria apply only for one product family it is clearly indicated in the text.

ISSUES RELATED TO THE NEW FLOOR COVERINGS SUB-PRODUCTS GROUP DEFINITION

The European Regulation 1980/2000 article 2 states that "product group must fulfil the following conditions:

(a) it shall represent a significant volume of sales and trade in the internal market;

(b) it shall involve, at one or more stages of the product's life, a significant environmental impact on a global or regional scale and/or of a general nature;

(c) it shall present a significant potential for effecting environmental improvements through consumer choice as well as an incentive to manufacturers or service providers to seek a competitive advantage by offering products which qualify for the Ecolabel; and

(d) a significant part of its sales volume shall be sold for final consumption or use"

² After Federlegno and EBIA disagreement (see the 2nd AHWG meeting Minutes) the previous name "Wood Based Floor Coverings" has been changed, with the aim of not confusing the properly called "wood based" products with *laminate, cork* and *bamboo flooring.*

The inclusion in the EU Ecolabel scheme, of the new sub-products group, has been based on the following aspects:

- European market share;
- Environmental aspects involved in the product life cycle and possibility of environmental improvement;
- Subsistence and sharing of National labels for the product group.

The candidate categories of the new sub-products group for which a specific set of criteria for the Ecolabel Scheme will be proposed are shown in Table 1.5.

The categories indicated are the most relevant in terms of production sold in the European markets (see Figure 5.1 – WP1 Final Report). In the last decade, for these products, there has been a strong sales trend increases (see Figure 5.2– WP1 Final Report). Furthermore, as indicated previously, the production processes for these products have opportunities for improvement by reducing environmental impacts during their lifecycle.

Category	Description
Wood and Plant based Coverings	Wood and timber coverings, laminate floorings and other wood and plant based coverings, which are made as main constituent material, from wood, wood powder and/or wood-based material or plant origin materials. These kinds of floor coverings can be unfinished, and once installed sanded, then finished on site or, more modernly, pre-finished in a factory.
Textiles floorings (carpets)	Floor covering, usually of woven, knotted, or needle-tufted fabric, commonly installed with tacks or staples, or by adhesives.

Table 1.5 - Proposal of Product Group definition categories.
--

However, it should be stressed that the inclusion of these new floor coverings are generally intended for floor coverings and not for wall coverings products, where not properly indicated, and for internal use only.

REPORT ORGANIZATION

To comply with the aims of the project, the present report is structured into three main sections :

- Hard Coverings;
- Wood and Plant Based Coverings;
- Textile Floor Coverings.

This report mainly deals with the development of the Final Draft Criteria Proposal. The documents that will be distributed on the occasion of the EUEB Meeting will be:

- the 3rd Background Document;
- the Final Draft Criteria Proposal.

HARD COVERINGS

This section deals with the revision of the former Criteria on the Hard Floor Coverings product group included in the Commission Decision 2002/272/CE.

The main change has been the extension of the "Hard Floor Coverings" group to "Wall Coverings" that will now change in the new sub-products group called "**Hard Coverings**" (hereafter **HC**). However, the definition is intended both for floor and wall coverings where <u>the production</u> <u>processes must remain the same, using the same materials and the same manufacturing methods.</u>

In the following chapters are analyzed all the changes to the existing criteria.

2. The Final Draft Criteria Revision framework

The Criteria revision has been structured on the basis of the available information and that received during WP1. For each criterion a detailed proposal will be illustrated in order to have a definitive picture of what can or should be changed.

The existing Ecolabel criteria structure has been slightly changed, with same additional criterion, but it is still composed of 7 main phases as shown in Figure 2.1. Every criteria describes a specific stage of the productive chain of HC products. For each stage, a set of criteria is proposed to describe the environmental impacts both at general and at specific level.

Figure 2.1 - The HC Ecolabel Criteria structure .

In Table 2.1, the applicability of each HC criteria to the different product families is shown.

		Fired P	roducts	Ha	ardened produc	ts	Natural Stones
Criteria	Point - Theme	Ceramic Tiles (CEN/TC 67)	Clay Tiles (CEN/TC 178)	Agglomerated stones (JWG 229/246)	Concrete Paving Units (CEN/TC 178)	Terrazzo Tiles (CEN/TC 229)	CEN/TC 246
1.1	Raw materials extraction management						V
1.2	Raw materials extraction managemet	M	V	V	V	V	
2	Raw materials selection	V	V	V	V	V	V
3	Finishing operations						Ø
4.1	Energy requirement for firing (ERF) limit	V	V	V	N	V	
4.2	4.2 Water consumption and use						
4.3	Emissions to air	V	\checkmark	\checkmark	M	V	
4.4	Emissions to water	\checkmark	\square		\square		
4.5	Cement			V		V	
5	Waste management	V		Ø	\square		Ø
5.1	Waste management						
5.2	Recovery of waste	\square	\checkmark	\checkmark	V	V	
6.1	Radioactivity						$\mathbf{\nabla}$
6.2	Use of Dangerous subsatances	V					
7	Packaging	M	V		V	V	
8	Fitness for use	V	\checkmark	\checkmark	$\mathbf{\nabla}$	\checkmark	V
9	Consumer information	V		Ø	N	V	V
10	Information appearing on the ECO-label	M	V	V	V	V	V

Table 2.1 - Applicability of each HC criteria to the different product families.

Definition of the product group (Commission decision, Article 2)

The former article defines the composition of the product group that can obtain the Ecolabel.

New definition:

"The sub-product group 'hard coverings' shall comprise the following hard products for internal/external covering use, without any relevant structural function: natural stones, agglomerated stones, concrete paving units, terrazzo tiles, ceramic tiles and clay tiles."

It has to be pointed out that the CEN definitions for the different product families have not been changed.

All the interested parties agree that the division between wall and floor covering is irrelevant. Some technical documents, as, i.e., the BREF for Ceramic sector, demonstrated that in many cases, the

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 20 of 101
revHFCecolabel@studiolce.it	

productive processes are the same and the same tiles are used for both flooring and wall coverings. No technological and economic differences between wall and floor coverings production processes exist anymore. In fact, in the BREF document with regard to the ceramic industry it deals with "wall and floor tiles" as a single product group, because there is the substantial equivalence among the different production methods. This consideration can be applied also for the other sectors.

The labelling of wall coverings is, however, possible only in the case that *wall* and *floor* are similar coverings, i.e. where the production processes remain the same, using the same materials and the same manufacturing methods.

Considering also the commercial and market issues, it has to be noticed that the use of tiles indifferently for wall or flooring purposes is now common. Furthermore, the possibility of extending the product scope without having to change the criteria could give the possibility to many other producers to apply for the Ecolabel award with the positive effects on the number of products awarded.

New proposal: The name of the product group has been changed to "Hard Coverings".

Framework (Assessment and verification requirements)

This section of the document has the objective to present the structure of the "Coverings" product group and its subdivision. The definition, the CEN code identification (when existing) and some specific characteristics for each sub-products group are included.

Previously the former group of HFC was divided only in the two families of *Natural* and *Processed Products*.

Taking into account the new structure of the "Coverings" product group (see the chapter "Structure of the Draft Criteria" and Figure 1.1) this chapter has been updated to consider possible changes in the CEN TC codes and to include the new sub-products group of the *Wood and Plant based Coverings* and *Textile Floor Coverings*.

Furthermore, it is also stated that "The competent bodies are recommended to take into account the implementation of recognised environmental management schemes, such as EMAS or ISO14001, when assessing applications and monitoring compliance with the criteria (note: it is not required to implement such management schemes)."

1. RAW MATERIALS EXTRACTION

1.1 Extraction management (for natural products only)

Extraction activities determine several kinds of environmental impacts that need to be well managed.

One of the major problems which occurred during the criteria application process is the Indicator I.1 of the scoring table "Water recycling ratio" and the associated Technical Appendix – A3.

The term *waste water* used in the calculation formula, should be clearly defined in the Appendix – A3 as "*the water used in processing plants*". The refinement of stone products is, in fact, the first stage of the production line, where water is actually used: normally a small amount of water is used in natural stone quarrying and this is not possible to recycle.

In this way, it should consider also the cases of quarries in which sawing is not applied or in which the exploitation level is situated under the water table. In this case most of the water passing through originates from rain and subsoil water, and is conveyed out of the quarry. Thus, a great quantity of the water leaving the quarry is not *waste water* but *fresh water*.

In the updating of the scoring table it should also be considered that most of the quarries can not today recycle more than the 80% of the waste water (Source: The Swedish Stone Industries Federation). The range limit has, thus, to be lowered from 80% to 65%).

No further comments have been received, up to date, to support the above change.

The parameter I.3 "Block recovery" has been identified has critical, because the dealing of commercial blocks on the total amount of material extracted. In fact, the extractor does not actually controls the % of block good that are put on the market and used for flooring manufacture. Thus, paradoxically, extractors working on quarries with good quality material, but using worse techniques could be favourite instead of extractors adopting the best techniques, with worse quality quarries. The criterion could be changed taking into account the amount of the total saleable material quarried for coverings purposes instead of only the entire blocks. The modified criteria has been named "Material Recovery", where the term "material" includes: *the block, the shapeless pieces, the rock and everything that is sold by the quarry and is not designated not to landfills*. The calculation formula has been changed as follows:

m³ commercial material

- [%]

m³ extracted recovery material

The percentage values for the scoring calculation have been increased of 20%, permitting, in this way, to consider in the calculation of the requirement³ a larger amount of material.

		Score								
Indicator	Notes		5	3	1	Exclusion	Relative			
			(excellent)	(good)	(sufficient)	Hurdle	weights			
	m ³ commercial	MARBLES	> 60	60 – 50	49 – 40	< 40				
I3) Materialrecovery	materials / m ³ extracted material	GRANITES	> 70	70 – 60	59 – 50	< 50	-			
	[%]	OTHERS	> 40	40 – 35	34 – 30	< 30				

In order to give more importance to the impacts generated by the quarrying activity, a new requirement called: *"Extraction activity project and environmental recovery"* has been included for the supply of the following documentation:

- the authorization for the extraction activity;
- the environmental recovery plan and/or Environmental impact assessment report;
- the map indicating the location of the quarry;
- the declaration of conformity to the Directive 92/43/CEE and Directive 79/409/CEE.
- the declaration of compliance with the UN conservation on Biological Diversity (1992) and knowledge of the national biodiversity strategy and action plan if available.

With regard to point W1 "Nature Conservation" a link to official "Natura 2000 net" web sites has been added. This is a useful toll for verifying the compliance with the Decision requirements. The http://ec.europa.eu/environment/nature/index en.htm is the official site of the EU where to find information about:

- the normative requirements imposed by the *Directive 92/43/CEE (Habitats Directory) and Directive 79/409/CEE (Birds Directory)*;
- the areas and the sites included in the Birds Directive;
- the areas and the sites included in the Habitats Directive.

³ Data provided by IMM Carrara (personal communication)

STAKEHOLDERS COMMENTS:

From the discussion undertaken during the 2nd AHWG meeting it emerged two opposite position on the I9 "Visual Impact" indicator:

- BEUC and EEB: requires a lowering of the hurdle percentage for the visual impact from the current 30% requirement to 20%. The proposal is not supported by any data or documentation.
- ASCER⁴, AICE⁵, CCB⁶, UEAPME⁷, U.K. C.B. and the European Commission DG Environment: support the elimination of the requirement, because it is considered too ambiguous and controversial. The calculation system is scientifically correct, but not strictly related to real environmental impacts of a quarry. With the current system, a quarry partially or totally under the ground level (e.g.: a limestone quarry) is favourite, despite to its real impacts on the environment, compared to a marble excavation site. A common position is that, to evaluate the impact on the landscape, the correct way is to consider its environmental rehabilitation degree during the quarrying operation or at the end of its life.

The current value could not to be lowered, as already specified in the WP1 Final Report and also has highlighted by APAT's data (i.e.: companies awarded with EU Ecolabel).

Due to comments raised again during 3°AHWG it has been decided to exclude the "visual impact" parameter for the following reasons:

- It does not take into account the real impact (ex. environmental impact) of the quarry activity;
- it is a critical criteria to comply with since Firms applying to the EU Eco-label frequently do
 not have direct contact with the extractor. The quarries are not under their direct control and
 the compliance of this criteria results, often, in loss of time, money, etc.. Most of the
 documentation presented to the C.B.'s, for this criteria, is incorrect (ex. lack of
 environmental recovery, maps, photos, etc.). The C.B., often, has to request more
 information from the Firm for the criteria compliance resulting in a increase of the
 application form analysis time;
- it is not verifiable since it appears difficult to reply to the following questions: who does the visual impact calculation? who controls the data? Only the quarry manager? etc.
- it is not relevant for all raw materials (ex. for the extraction of clay the visual impact is zero since it's done under the soil surface).

⁴ Association of Ceramic Tile Manufacturers of Spain

⁵ Instituto de Tecnlología Cerámica – AICE, Spain

⁶ Centro Ceramico di Bologna- Italy

⁷ European Association of Craft, Small and Medium-sized Enterprises

Following a proposal for the new arrangement of the scoring table at the criterion 1.1 of the criteria (GUCE L 94/15). Table 3.2 shows how the current "9 indicators" system works: taking into account all the possible scoring combinations among the different parameters, the minimum achievable score is 4 points, while the maximum is 40,7 points. The medium value between these two values is 18 points, 7 points below the Ecolabel hurdle of 25 points.

Table 2.2 - – The current "9 indicators" system for the scoring calculation for the criterion 1.1 – Raw
materials extraction.

	9 indicators												
	table weights												
ator	Sc	ore	W1 W2		V2	W3			W4		WEIGHTED SCORE		
indicator	min	Max	min	Max	min	Max	min	Max	min	Max		min	Max
11	1	5	-	-	-	-	-	-	0,5	1		0,5	5
12	1	5	0,3	1	0,3	0,8	0,5	0,9	-	-		0,045	3,6
13	1	5	-	-	-	-	-	-	-	-		1	5
14	1	5	-	-	-	-	-	-	-	-		1	5
15	1	5	-	-	-	-	-	-	-	-		1	5
16	1	5	0,3	1	-	-	0,5	0,9	-	-		0,15	4,5
17	1	5	0,3	1	0,3	0,8	0,5	0,9	0,5	1		0,0225	3,6
18	1	5	0,3	1	-	-	0,5	0,9	-	-	1	0,15	4,5
19	1	5	0,3	1	-	-	0,5	0,9	-	-		0,15	4,5
										Totals		4,02	40,7

The following Table 2.3 shows a possible modification of the scoring system of 8 indicators, with the deletion of the "I9 – Visual impact" parameter.

Table 2.3 - The "8 indicators" system for the scoring calculation for the criterion 1.1 – Raw materials
extraction.

	8 indicators												
	table						eights						
ator			V	V2	W3			W4		WEIGHTED SCORE			
indicator	min	Max	min	Max	min	Max	min	Max	min	Max		min	Max
11	1	5	-	-	-	-	-	-	0,5	1		0,5	5
12	1	5	0,3	1	0,3	0,8	0,5	0,9	-	-		0,045	3,6
13	1	5	-	-	-	-	-	-	-	-		1	5
14	1	5	-	-	-	-	-	-	-	-		1	5
15	1	5	-	-	-	-	-	-	-	-		1	5
16	1	5	0,3	1	-	-	0,5	0,9	-	-		0,15	4,5
17	1	5	0,3	1	0,3	0,8	0,5	0,9	0,5	1		0,0225	3,6
18	1	5	0,3	1	-	-	0,5	0,9	-	-		0,15	4,5
											-		
										Totals		3,9	36,2

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 25 of 101
revHFCecolabel@studiolce.it	

In this way, the minimum score will be 3,9 points, while the maximum will be 36 points, with a lowering of 16 points of the medium value: 2 points less with respect to the previous system (Table 3.2).

To maintain the same approach used to establish the former criteria, it is proposed to adopt the new "8 indicator" system explained above (Table 2.3), with a new weighted score hurdle of *at least 23 points*.

The new hurdle value is justified by the lowering of the medium weighted scoring value of 2 points.

It should be highlighted that this proposal was included due to the Swedish Stone Industries Federation comments raised during 1st AHWG. Furthermore, as indicated in the market analysis (ref. WP1, pg. 29), since 2002 only ceramic tiles have been awarded with EU Eco-label and no EU Eco-label has been awarded for natural stones and other processed products.

The non applicability of non feasible criteria could cause the following consequences:

- zero EU Eco-label products (ex. natural stones) present on the EU market;
- reduce consumers possibility to make a sustainable consumption choice (e.g. green consumerism);
- reduce the possible applicability of Green Public Procurement (GPP);
- reduce firms willingness to work towards sustainable development through market tools (e.g. ISO 14001, EMAS etc.);
- not reducing environmental impacts correlated with human activities

The Test Methods indicated in the Decision have been checked. No further updating is requested since the Test Methods have not changed.

1.2 Extraction management (for processed products only)

Many producers notified some difficulties in collecting all the necessary information requested for the extraction activity. This is due to the fact that they frequently have a direct contact with commercial suppliers rather than with the extractor and the quarry are not under their direct control. Thus, the necessity to modify the "*Extraction activity project and environmental recovery*" parameter emerged.

The manufacturer will always provide a technical report including the following mandatory list of documents (the same as for the natural stones):

- the authorization for the extractive activity;
- the environmental recovery plan and/or Environmental impact assessment report;
- the map indicating the location of the quarry;

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 26 of 101
revHFCecolabel@studiolce.it	

- the declaration of conformity to the Directive 92/43/CEE and Directive 79/409/CEE.
- the declaration of compliance with the UN conservation on Biological Diversity (1992) and knowledge of the national biodiversity strategy and action plan if available.

It has been specified that, if the extraction activity is not directly managed by the producers, the documentation shall always be requested to the extractor/s.

A link to official "Natura 2000 net" web sites has been added to find information about the mentioned Directives 92/43/CEE and 79/409/CEE. This is useful toll for verifying the compliance with the Decision requirements.

As previously indicated, <u>http://ec.europa.eu/environment/nature/index_en.htm</u> is the official site of the EU where to find the needed information.

Due to comments raised, again, during 3°AHWG it has been decided to exclude the "visual impact" parameter for the following reasons:

- It does not take into account the real impact (ex. environmental impact) of the quarry activity;
- it is a critical criteria to comply with since Firms applying to the EU Eco-label frequently do not have direct contact with the extractor. The quarries are not under their direct control and the compliance of this criteria results, often, in loss of time, money, etc.. Most of the documentation presented to the C.B.'s, for this criteria, is incorrect (ex. lack of environmental recovery, maps, photos, etc.). The C.B., often, has to request more information from the Firm for the criteria compliance resulting in a increase of the application form analysis time;
- it is not verifiable since it appears difficult to reply to the following questions: who does the visual impact calculation? who controls the data? Only the quarry manager? etc.
- it is not relevant for all raw materials (ex. for the extraction of clay the visual impact is zero since it's done under the soil surface)

2. RAW MATERIALS SELECTION

Raw materials selection is strictly related to the mandatory regulations, especially for the criteria referring to the use of hazardous substances and chemicals in the production process.

For a more clear interpretation and for simplifying the applicant task of meeting the requirements, the criterion has been divided in three parts as follows:

2.1 Absence of risk phrases in raw materials;

2.2 Limitation of the presence of some substances in the additives (for glazed tiles only);

2.3 Limitation of the presence of asbestos and polyester resins in raw materials.

<u>_</u>	
FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 27 of 101
revHFCecolabel@studiolce.it	

With regards to the first point (see 2.1), the indication of the "Council Directive 67/548/EEC" (Dangerous Substances Directive) has been integrated with the "Council Directive 1999/45/EC" (Dangerous Preparations Directive) on the approximation of the laws, regulations and administrative provisions of the Member States relating to the classification, packaging and labelling of dangerous preparations, and relevant amendments, containing additional rules concerning preparations.

The use of recovered materials (scraps) arising from the same process (closed-loop recycling) or from other processes (open-loop recycling), and the possible use of secondary materials in addition or in substitution of the raw materials, has been be taken into consideration. However, these have to comply with all the normative requirements recognized for raw materials.

In Appendix A.2 the meaning of "Close loop recycling" has been defined as "recycling a waste product into the same product. For secondary material arising from a manufacturing process (such as leftovers or remnants), "closed loop recycling" means that the materials are used again in the same process".

Finally, a more generic issue stating that "*the use of any dangerous substances prohibited at EU level is banned*" has been added.

If manufacturers buy externally semi-processed products (mixtures), their supplier have to comply with the normative indicated in this requirement.

Semi-processed products are balanced mixtures of different raw materials ready to be introduced in the production process.

Furthermore, since 2005, the EU Directive 1999/77/EC bans the use of asbestos it has been decided to leave the sentence that forbids its use.

The list of risk phrases that have to be banned from substances or preparation that may be added to the raw materials has been extended. The new list is shown below:

R40 (limited evidence of a carcinogenic effect)

R46 (may cause heritable genetic damage)

R49 (may cause cancer by inhalation)

R50 (very toxic to aquatic organisms)

R51 (toxic to aquatic organisms)

R52 (harmful to aquatic organisms)

R53 (may cause long-term adverse effects in the aquatic environment)

R54 (Toxic to flora)

R55 (Toxic to fauna)

R56 (Toxic to soil organisms)

R57 (Toxic to bees)

R58 (May cause long-term adverse effects in the environment)

- R59 (Dangerous for the ozone layer)
 R60 (may impair fertility)
 R61 (may cause harm to the unborn child)
 R62 (possible risk of impaired fertility)
 R63 (Possible risk of harm to the unborn child)
- R68 (Possible risk of irreversible effects)

STAKEHOLDERS COMMENTS:

With regard to the content of **lead** and **cadmium** proposal to lower the limits it should be stressed, once again, the comments raised during the III°AHWG:

"UEAPME stated that an extension to the wall coverings prevents the lowering of the limit for Pb and Cd. Furthermore, states that the cited substances are used for the glaze in the additives, which represent not more than 1% of the 20 kg of the whole tile"

Assopiastrelle stressed that the percentages currently in use are those required by EU regulation on classification and labelling of dangerous substances and preparations to trigger the classification of "toxic".

In the Safety Data Sheet accompanying these substances and/or prepared, when they are not labelled as hazardous, the information on their concentration appears (i.e.: >0.5% "or" 0.1%) instead of the real concentrations (often close to the tests margins of error). In these cases it may also be cited: "traces of Pb / Cd."

Finally, considering that the classification of danger refers to a single component of glaze, it is clear that:

the maintenance of specified limits (which are applied to the glaze as a whole) ensures that the labeled products do not contain substances or preparations harmful for the presence of Cd and Pb;
setting limits lower (next to the technical limit of detection) would make it practically impossible to verify the criterion by data available in the MSDS.

Also for the above reasons the decision is to not modify the current limits.

3. FINISHING OPERATIONS (for natural products only)

The criterion imposes that finishing operations shall be made according to some requirements and limits for some parameters, specified in the Commission Decision document.

From WP1 the necessity to regulate the waste management for the natural stones production process emerged. The finishing activity generates different types of wastes, most of all waste water and sewage mud from sawing operations.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 29 of 101
revHFCecolabel@studiolce.it	

It is not possible to establish, due to the differences of raw materials extracted, a mandatory requirement for the reuse of a certain percentage of slabs from quarrying or finishing operation. Marble slabs can be easy recovered, i.e., for rehabilitation purposes, while granite waste is not recyclable because containing metal residues due to the excavation techniques.

The Test Methods indicated in the Decision have been checked. No further updating is requested since the Test Methods have not changed.

4. PRODUCTION PROCESSES (for processed products only)

4.1 ENERGY CONSUMPTION IN THE FIRING STAGE

With the aim of not penalizing the present tendency of producing larger format tiles, with regard to market request, the hurdle measure unit for PER and ERF has been modified, introducing a consumption parameter linked to the unit of weight of the cooked/hardened products. The energy consumption has been expressed in MJ/kg instead of MJ/m^2 .

With this new requirement, without distinction between different limits of specific weight, the distortions in the results due to esthetical differences between different products will be avoided.

New Proposal:

The phrase "all the hurdles are expressed in MJ per square metre of final product ready to be sold" has been modified in "all the hurdles are expressed in **MJ per kg** of final product ready to be sold."

In particular, the modification is based on the following assumptions:

A. Process energy requirement (PER) limit

Since the in criterion MJ/m² measure unit was related to the firing process, it is not obligatory to change the parameter also for the hardened products. In any case, a proposal for the conversion of the current criterion unit to MJ/kg is reported below:

Agglomerated stones

With reference to the LCA on HFC carried out by LCE, the following data have been used:

- Process energy consumption = 114 MJ/m²;
- Slab thickness used as reference for calculation = 0,3 dm;
- Slab area used as reference for calculation = 100 dm² (1 m²);
- Specific weight = 2,42 kg/dm³.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 30 of 101
revHFCecolabel@studiolce.it	

• Existing EU eco-label hurdle value = 100 MJ/m²

$$\frac{100 \text{ MJ/m}^2}{(100 \text{ dm}^3 * 0.3 \text{ dm}) * 2.42 \text{ kg/dm}^3} = 1.57 \text{ MJ / kg}$$

The value **1,6 MJ/kg** can be considered for agglomerated stones.

Terrazzo tiles

With reference to the LCA on HFC carried out by LCE, the following data have been used:

- Slab thickness used as reference for calculation = 0,3 dm;
- Slab area used as reference for calculation = 100 dm² (1 m²);
- Specific weight = 1,54 kg/dm³.
- Existing EU eco-label hurdle value = 60 MJ/m²

$$\frac{60 \text{ MJ/m}^2}{(100 \text{ dm}^3 * 0.3 \text{ dm})* 1.54 \text{ kg/dm}^3} = 1.30 \text{ MJ} / \text{kg}$$

The value **1,3 MJ/kg** can be considered for terrazzo tiles. **New Proposal:**

The new criteria could be the following:

	Hurdle (MJ/kg)
Agglomerated stones	1,6 MJ/kg
Terrazzo tiles	1,3 MJ/kg

B. Energy requirement for the firing (ERF) limit

The existing criterion states that:

"The energy requirement for firing (ERF) stages for ceramic tiles and clay tiles shall not exceed:

For further information and comments please write to:
revHFCecolabel@studiolce.it

	Hurdle (MJ/m ²)
Ceramic tiles (specific weight \leq 19 kg/m ²)	50
Ceramic tiles (specific weight > 19 kg/m²)	70
Clay tiles (specific weight \leq 40 kg/m ²)	60

Assessment and verification: the applicant shall calculate the ERF according to the Technical Appendix — A4 instructions and provide the related results and supporting documentation".

Ceramic tiles

The National Italian Guidelines⁸ for the characterization of the ceramic sector⁹ BAT gives an energetic consumption range from 1,9 - 4,8 MJ/kg for the firing stage. A **3,5 MJ/kg** limit for the ceramic tiles could be established, with no more references to specific weight classes .

Clay tiles

With regard to clay tiles, considering that the specific weight is almost the same as for the ceramic tiles, the LCA results and the similar production processes, the value **3,5 MJ/kg** used for the ceramic tile sector is also applicable for clay tiles.

New Proposal:

The new criteria could be the following:

"The energy requirement for firing (ERF) stages for ceramic tiles and clay tiles shall not exceed:

	Hurdle (MJ/kg)
Ceramic and Clay tiles	3,5 MJ/kg

⁸ Decreto Ministero Ambiente 29 gennaio 2007 recante "Emanazione di linee guida per l'individuazione e l'utilizzo delle migliori tecniche disponibili, in materia di fabbricazione di vetro, fritte vetrose e prodotti ceramici" - Supplemento Ordinario alla Gazzetta Ufficiale n. 125 del 31/5/2007

⁹ "Rapporto Integrato - Ambiente Energia Sicurezza-Salute Qualità, L'industria italiana delle piastrelle di ceramica e dei materiali refrattari verso uno sviluppo sostenibile, ASSOPIASTRELLE- SNAM, 1998"

The following table shows :

Table 2.4 – The PER/ERF table in the Appendix A4 of the Commission Decision 2002/272/EC

Production period	Days	From	То	
*Production (kg)				
Fuel	Quantity	Units	Conversion factor	Energy (MJ)
Natural gas		kg	54,1	
Natural gas		Nm ³	38,8	
Butane		kg	49,3	
Kerosene		kg	46,5	
Gasoline		kg	52,7	
Diesel		kg	44,6	
Gas oil		kg	45,2	
Heavy Fuel oil		kg	42,7	
Dry Steam Coal		kg	30,6	
Anthracite		kg	29,7	
Charcoal		kg	33,7	
Industrial Coke		kg	27,9	
Electricity (from net)		kWh	3,6	
	Total energy			
Specific energy co	nsumption (MJ	/*kg of prod	uct)	

The results of the energy consumption calculation in the Table A1 – Annex A4 has to be reported in MJ/kg.

4.2 WATER CONSUMPTION AND USE

The existing criterion for water use states that:

"The waste water produced by the processes included in the production chain shall reach a recycling ratio of at least 90%. The recycling ratio shall be calculated as the ratio between the waste water recycled, internally or externally at the plant, and the total water that leaves the process, as defined in the Technical Appendix — A5.

<u>Assessment and verification</u>: the applicant shall provide the calculation of the recycling ratio including raw data on total waste water produced, water recycled and the quantity and source of fresh water used in the process."

The practice of water recycling is, at present, common in almost all the Industrial tiles sector.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 33 of 101
revHFCecolabel@studiolce.it	

New Proposal:

For a better clarification of the recycling concept, the criteria text has been modified as follows:

"The waste water produced by the processes included in the production chain shall reach a recycling ratio of at least 90%. The recycling ratio shall be calculated as the ratio between the waste water recycled or recovered <u>by applying a combination of process optimisation measures</u> <u>and process waste water treatment systems</u>, internally or externally at the plant, and the total water that leaves the process, as defined in the Technical Appendix — A3. <u>The percentage of recovery</u> <u>refers only to processed waste water and the amount of "drainage water" has not to be considered.</u>

To accomplish with the request of inserting "water consumption" parameter, before the processing phase, it could be requested that a certain percentage of water, used in the manufacturing process, derives from internal recycling. In this case, it has to be considered that such a proposal does not really limit the use of water, but can only contribute to restrict the use of potable water from the public water system. Furthermore, the use of recycled water is not acceptable in the production of some kinds of products due to the impurities contained in the recycled water.

STAKEHOLDERS COMMENTS:

Centro Ceramico di Bologna (CCB) proposed the introduction of the following hurdle value that shall not be exceeded: a **Fresh Water Specific Consumption (Cw)** new parameter that could be calculated as **litre of Fresh Water consumed/kg of final product (I[F]/kg)**. Fresh Water [F], as specified, is only referred to *groundwater*, *shallow water* or *water from the net*. The source that inspired this parameter is the documentation that must be provided for the EIA annual report of the "Modena and Sassuolo Ceramic Division".

The following formula must be used for the calculation:

$$CW_{p-a}=(W_p+W_a)/P_t$$

Where:

Cw_{p-a} = Fresh Water Specific Consumption. The results are expressed in **m**³/**tonnes**, equivalent to **I/kg**;

P_t = total stored production in **tonnes**;

 W_p = water from wells and intended for exclusive use industrial (excluding water from wells for domestic use, irrigation and any other non-industrial use), in m^3 ;

 W_a = water from aqueduct and intended for exclusive use industrial (excluding water from wells for domestic use, irrigation and any other non-industrial use) in m^3 ;

After consultations, the following limit is proposed for the ceramic tiles and clay tiles,:

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 34 of 101
revHFCecolabel@studiolce.it	

	Hurdle (Litre/kg of product)		
Fired products	1		

STAKEHOLDERS COMMENTS:

During the 2nd AHWG meeting it emerged the proposal (BEUC and EEB) of adopting a percentage reduction parameter for this requirement.

The calculation of the hurdle in liter is referred to the document "EIA annual report of the Modena and Sassuolo Ceramic Division" created to comply with the IPPC directive. Up to date no comments or proposal have been produced for changing the hurdle parameter in percentage.

Since the proposal and the data provided are applicable only to the ceramic and clay tiles, the requirements shall be applied to the *fired products only*. The system boundaries that have to be considered to calculate this new parameter will be: "from raw materials to firing operation", as the Commission proposed during the III AHWG meeting.

4.3 EMISSIONS TO AIR

Existing criteria set out threshold values for some air emissions such as emissions of particulate, phosphor (F), nitrous oxides (NO_X) and sulphur dioxides (SO_2) occurring in the manufacturing process of processed HFCs as indicated in the Decision.

According to the Final Report for HFC and SFC (see chapter 2: "EU legislation analysis: regulatory improvements for the floor coverings sector") results, no modifications have been introduced to the current EU Ecolabel limits, since they still comply with the new law limits (applied in some EU countries) and the indications of the existing BREF and BAT.

NEW PROPOSAL:

To harmonise the methods and the functional units with those used in criteria 4.1, the conversion of the existing hurdles to mg/kg (instead of mg/m^2) is proposed¹⁰.

During the 3rd AHWG a table for the conversion of the current values for the different product families and for each parameter has been proposed, together with the assumption made for the calculation (see the 2nd Background Report). The new proposal did not receive the agreement of many interested parts, so the decision is to keep the hurdles as they currently are.

The Tables 3.3 and 3.4 of the WP1 Final Report, comparing the BREF and BAT values for the emission to air with the current Ecolabel limits have been updated according to the most recent BREF document (update august 2007). The new tables are shown below:

¹⁰ ANDIL, Comments on the First Draft Criteria Proposal (communicated to APAT)

Table 2.5 - BREF observed current air emissions values and BAT emissions levels. Note that the Ecolabelexisting hurdles are defined in terms of mg of emissions per m² of ceramic tiles produced.(Source: BREF, 2007b)

		Partic (mg / N		NO_x (mg / Nm ³)	HF (mg / Nm ³)	SO _x (mg / Nm ³)	HCI (mg / Nm ³)	CO (mg / Nm ³)
REFERENCE	BREF	5-30		5-150	5-60	1-300	20-150	1-15
	BAT ¹²	Dust from Spray drying 1-50		250 for T° 1300		If S content in rm ≤0,25% 500		
		Spray glazing	1-10	500 for T° 1300	1-5	If S content in rm 0,25%	1-30*	N.A.
		Kiln firing	1-5			500-2000**		

The higher BAT level can be lower depending on the characteristics of the raw material. Also, the higher BAT AEL (Associated Emission Level) should not prevent the re-use of waste water.

** The higher BAT level only applies to raw material with an extremely high sulphur content.

		Parti	iculate	NO _x	HF	SOx	HCI	СО
		(mg / m ²)		(mg / m ²)	(mg / m ²)	(mg / m ²)	(mg / m ²)	(mg / m ²)
	BREF ¹³	285-1710		285-8550	285-3420	57-17100	1140-8550	57-855
REFERENCE	BAT ¹⁴	Dus Spray drying Spray glazing Kiln firing	st from 57-2850 57-570 57-285	14250 for T° 1300 28500 for T° 1300	57-285	If S content in rm ≤0,25% 28500 If S content in rm 0,25% 28500-114000**	57-171*	N.A.
	Star All	200		2500	200 (F)	1500 (SO ₂)	N.A.	N.A.

Table 2.6 – Air emission limits converted to mg/m² of finished product. (Data elaborated by LCE)

* The higher BAT level can be lower depending on the characteristics of the raw material. Also, the higher BAT AEL (Associated Emission Level) should not prevent the re-use of waste water.

** The higher BAT level only applies to raw material with an extremely high sulphur content.

¹³ Operating data and raw gas values observed in firing stage, reported in Table 3.27 of the BREFs for Wall and floor tiles. AELs are here converted to mg/m² of finished product.

¹⁴ Units as daily average value. For *Particulates, NOx* and *HF* are reported values for Wall and floor tiles. For SO_x and *HCl* are reported values as in the table 5.1 of BAT associated emission levels for gaseous inorganic compounds from flue-gases of kiln firing processes. AELs are here converted to mg/m² of finished product.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 36 of 101
revHFCecolabel@studiolce.it	

¹¹ Operating data and raw gas values observed in firing stage, reported in Table 3.27 of the BREFs for Wall and floor tiles.

¹² Units as daily average value. For *Particulates, NOx* and *HF* are reported values for Wall and floor tiles. For SO_x and *HCl* are reported values as in the table 5.1 of BAT associated emission levels for gaseous inorganic compounds from flue-gases of kiln firing processes.

The new values do not vary from the previous ones.

STAKEHOLDERS COMMENTS:

During the 2nd AHWG meeting, BEUC and EEB suggested the inclusion of limits for HCl and CO and the lowering of HF limits. It should be highlighted that in the BAT document , values for HCl and CO are not present and in the BREF only the value for HCl is reported. Furthermore, the LCA analysis prepared by LCE for the first criteria development and now updated shows as the parameter "HCl emission" is not so relevant for the production process of the HC products. With regard to this issue, the following table (Table 2.6) provides the primary emissions to air data relative to the production of 1 kg of glazes. It must be pointed out that the glaze represents a minimal part of a tile, i.e. about the 1% in weight.

Air emissions (mg)	Quantity
CO ₂	4.000.000
NO _x	1500
SO _x	500
В	150
Dust	100
HCI	60
HF	30
Pb	30

Table 2.7 - Primary output data relative to the production of 1 kg of product.

With regard to the proposal of lowering the HF emissions, no justified data to support this proposal have been found. However, it shall be noticed that the Ecolabel limit for this parameters are still lower than both the BAT and the European law limits, as explained in the WP1 Final Report (Table 3.4, pg. 36).

After the 3^{rd} AHWG the Federation of the Dutch Ceramic Industry (VKO) made a proposal for increasing the current requirement for SOx air emission (i.e. 1500 mg/m2) to 5000 mg/m2 if the raw materials used have a sulphur > 0,25%, because although the emissions are far below the most strict national regulations, some Dutch manufacturers cannot achieve the present requirements of the Ecolabel.

The same approach used in the BREF document has been proposed and is following shown:

For ceramic tiles

The emissions to air for the following parameters for the ceramic tiles firing stage shall not exceed:

For further information and comments please write to:	Page 37 of 101
revHFCecolabel@studiolce.it	

Parameters	Hurdle (mg/m ²)	Test Method
Particulate matter (Dust)	200	EN 13284
Fluorides (as HF)	200	ISO 15713
Nitrogen oxides (as NO _x)	2.500	EN 14792
Sulphur dioxides (SO ₂) Sulphur content in raw material ≤ 0,25%	1.500	EN 14791
Sulphur dioxides (SO ₂) Sulphur content in raw material > 0,25%	5.000	EN 14791

The new limit proposed is perfectly in line with the minimum values provided by the BREF.

4.4 EMISSIONS TO WATER

The existing criterion for water use states that:

After waste water treatment, whether on-site or off-site, the following parameters shall not exceed the following limits:

Parameter	Current Hurdle	Test methods
Suspended solid emission to water	40 mg/l	ISO 5667-17
Cd emission to water	0,015 mg/l	ISO 8288
Cr(VI) emission to water	0,15 mg/l	ISO 11083
Fe emission to water*	1,5 mg/l	ISO 6332
Pb emission to water	0,15 mg/l	ISO 8288

* The "Fe" parameter is applicable to all the processed products " *with the exclusion of ceramic tiles*".

The law limits are still the same as those used in 2001-2002, as reference for the existing values, so the hurdles do not need to be changed.

STAKEHOLDERS COMMENTS:

ASCER (during the 1st, 2nd and 3rd AHWG meeting) suggested the exclusion of the measurement of Fe parameter for the ceramic tiles since, from experience, this has never been a critical value and tests methods could be expensive for the applicant.

For further information and comments please write to:	Page 38 of 101
revHFCecolabel@studiolce.it	

ASCER produced, during the III AHWG meeting, a technical report "*Assessing the presence of iron in waste waters from the Ceramic Industry in Castellon, Spain*" (8-09-08) done by ITC (Istituto de Tecnologia Ceramica) in which the following information is evident:

- analysis have been made by ITC during 2006 and 2008;
- samples have been taken from different ceramic factories;
- test results confirm ASCER statement since average value of Fe parameter in water emission is < 0,2 mg/l;

For the above reasons the exclusion of "Fe" parameter for ceramic tiles has been accepted.

The Test Methods indicated in the Decision have been checked. No further updating is requested since the Test Methods have not changed.

4.5 CEMENT

A survey on existing Environmental Product Declarations (EPDs) on cement shows that the existing hurdle is still restrictive, and also from the analysis of the "Reference Document on Best Available Techniques in the Cement and Lime Manufacturing Industries" (European Commission, Dec. 2001) it emerged that no modification in the parameter limits are needed.

Parameter	Current Hurdle (g/t)	Test methods
Dust	65	EN 13284-1
SO ₂	350	EN 14791
NO _x	900	EN 14792

The Test Methods indicated in the Decision have been checked and updated.

5. WASTE MANAGEMENT

In order to make the criteria application more clear, it has been specified that the first part of the requirement is valid for "all Hard Covering products", including also natural stones.

5.1 WASTE MANAGEMENT (for natural products only)

For natural stones only, the request to provide appropriate documentation about waste management deriving from quarrying and from finishing operation, has been added. Waste management and the re-use of by-products (sawing included) have to be declared.

<u>Assessment and verification</u>: the applicant shall provide a declaration of conformity with the requirement, in accordance with the Directive 2006/21/CEE of 15/03/2006.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 39 of 101
revHFCecolabel@studiolce.it	

5.2 RECOVERY OF WASTE (for processed products only)

In order to give more emphasis to the procedures adopted to re-use by-products originated from the process, a requirement for producing appropriate documentation has been introduced as indicated below:

- kind and quantity of waste recovered;
- kind of disposal;
- information (internally or externally to the production process) about the reuse of waste and secondary materials in the production of new products.

At least 85% (by weight) of the total waste generated by the process or the processes shall be recovered according to the general terms and definitions established by Council Directive 91/156/EEC of 18 March 1991 amending Directive 75/442/EEC on waste¹⁵.

For a more clear interpretation of the requirement it could be better specified, that "process wastes" does not include maintenance wastes, organic wastes, etc

The documentation provided by APAT and ASCER demonstrates that the minimum percentage of waste recovery can be raised up to 85%.

Table 2.8 - A prospect of the Italian (Source: APAT) and Spanish (Source: ASCER) Ecolabelled manufacturers data related to the percentage of waste recycled (from EU Ecolabel application forms)

		year	% waste recycled
	Producer A	2001-2006	max: 99,70%
			min:94%
	Producer B	2001-2002	max:99,37%
	Producer C	2001	99%
ΙТΑLΥ	Producer D	2001	max:98%
			min: 97%
	Producer E	2001	max: 95%
			min: 93,40%
	Producer G	2001	98,40%
SPAIN	Producer A	n.d.	98%

During the 3rd AHWG meeting all the participants accepted this proposal.

¹⁵ OJ L 78, 26.3.1991, p. 32.	
FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE	го: Раде 40 оf 101
revHFCecolabel@studiolce.it	

6. USE PHASE

6.1 RADIOACTIVITY

The following request is valid for only for natural products .

To understand if the use of materials with some **radioactivity** effects (e.g. presence of zirconium), in the final products, have implications in terms of radioactivity emissions an investigation on the measurement methods and on the imposable limits has been carried out.

For the radioactivity value measurement, the European Union has adopted the standard regulation known as **RP 112¹⁶** ("Radiological protection principles concerning the Natural Radioactivity of Building Materials"), currently used by the most important industrial building sectors.

A working section of the "Group of Experts" established under the terms of Article 31 of the Euratom Treaty has examined the issue of regulatory control of building materials. Taking into account the content of naturally radionuclides occurring in building materials and developing a guidance, based on a study, that provides natural radioactivity information in building materials and the relevant regulations in the EU Member States.

This guidance was adopted on 8 June 1999 and is now published with the intent to harmonise controls carried out by Member States, in particular in order to allow movement of building products within the European Union.

The RP 112 guidance is defined as "a useful reference document for the European Commission when considering possible regulatory initiatives at Community level."

From the analysis of the document emerges that a hurdle values on the following parameter can be imposed:

" $l\gamma$ ": emerges from the relationship between the concentrations of radionuclides in materials with the external dose.

Another parameter, known as " $l\alpha$ ", is adopted only in some Nordic countries (i.e. Norway and Sweden) and emerges from the relationship between the concentrations of radio-226 in materials with the internal dose.

Taking into account the previous argumentation, the best reference document is the European Commission technical norm "Radiation Protection 112", since its use is widespread among all the EU member Countries and because it is directly applicable to the building materials sector.

¹⁶ Radiation Protection 112, 1999.

The following limits, **only for natural products**, provided by the abovementioned technical norm could be:

Parameter	EU Hurdle	Reference document
lγ	2	RP 112

<u>Assessment and verification</u>: the applicant shall provide a declaration of conformity with the requirement, in accordance with the "Radiation protection 112" technical norm.

STAKEHOLDERS COMMENTS:

Due ASCER and CET comments are strongly against the introduction of a radioactivity parameter since they state that radioactivity is totally irrelevant for ceramic final products and the introduction of this parameter could will give "*a wrong message to the market*" and consumers .

Furthermore, from the study "*Natural radioactivity in ceramic products for building industry: ceramic wall and floor tiles*" (ref. Ceramica ACTA, Bruzzi *et al.*, 1991), it appears that the radioactivity parameter is very low and negligible for ceramic tiles.

For this reason and due to comments raised, before and during the III AHWG meeting, **it has been accepted to apply this parameter to natural products only.**

6.2 RELEASE OF DANGEROUS SUBSTANCES (for glazed tiles only)

Since the current limits for the release of dangerous substances (Pb and Cd) and the relative test methods are those established for the ceramic products destined to the alimentary sector, the hurdles currently individuated for this criterion do not need a revision as the limit is already very stringent.

Parameter	Current Hurdle (mg/m ²)	Test methods
Pb	80	ISO 10545-15
Cd	7	130 10345-15

STAKEHOLDERS COMMENTS:

Some comments, which emerged during the 1^{st} AHWG meeting, proposed the introduction of a new requirement "Cr₆ limitation" for the finished product. It should be considered that the presence of this element is very low in the products and that the additional test methods, different from that

adopted for the other two parameters, could be very expensive for the applicant. It has been decided, as indicated by other stakeholders, not to include this parameter.

Furthermore, since the current limits for the release of dangerous substances (Pb and Cd) and the relative test methods are those established for the **"ceramic products destined to the alimentary sector"**, the criterion does not need a revision, as the limit is already very stringent.

The modification of the measure unit toward the mg/kg would not have sense, because the glaze is applied at m^2 and the mg/m² is the unit used also in the ISO reference indicated for the test methods.

The Test Methods indicated in the Decision have been checked. No further updating is requested since the Test Methods have not changed.

7. PACKAGING

This new criterion has been introduced, due to many requests received from the stakeholders for regulating the environmental impacts reduction related to the packaging production.

The following requirement will be mentioned in the Decision:

"Packaging used should be multi use systems or be made out of 100% recycled materials with a take back opportunity for recycling".

STAKEHOLDERS COMMENTS:

Despite some unfavourable positions related to 100% of recycled material due to its supposed scarce mechanical resistance, no data has been received, up to date, and it has not been possible to collect information from producers. From our investigation on this issue the following information is provided:

The 100% Recycled Paperboard Alliance (RPA-100%) is an independent trade alliance headquartered in USA representing the leading manufacturers in the recycled paperboard industry. Information provided by the association site¹⁷ states that some kinds of 100% recycled paperboard are "functionally equivalent to virgin grades of paperboard and, in some cases, also to SBS/CUK in the areas of strength, graphics, cleanliness and overall quality and consistency".

After the consultation of specific literature studies (by FEFCO) on this issue and after the discussion with some of the most important sector associations for paper and paperboard (Assocarta, Assografici and GIFCO) we have reached the following assumptions:

¹⁷ www.rpa100.com

For further information and comments please write to: revHFCecolabel@studiolce.it

• Paperboard for packaging made of 100% recycled paper already exists and is on the market;

• It is impossible to determine in advance whether the mechanical strength of 100% recycled paperboard is sufficient for covering's package purposes;

• The form, structure, treatment and composition of each pack has to be functional and product specific and strictly depends on many technical parameters (weight, dimension, scope, transportation type, etc..);

• It is a fact that between packs comparable for structure and form, the most resistant are those containing the higher amount of virgin fibres.

With regard to the use of plastic materials for packaging purposes, PlasticsEurope and ECVM has provided to APAT and LCE appropriate documentation to support the use of plastic packaging. From the consultations it emerged a proposal for polymers and plastics management use in packaging.

The use of plastics for products packaging has to be regulated by the REACH Regulation as well as a mandatory request of 100% recyclable materials (an informative declaration about the correct disposal of the packaging shall be included). Furthermore it has to be specified also that the plastic materials shall be in compliance with the Directive 2005/84/CE, relating to *"restrictions on the marketing and use of certain dangerous substances and preparations (phthalates in toys and childcare articles)"*.

In this way the use of the six following phthalates would be regulated:

- bis (2-ethylhexyl) phthalate (DEHP) [CAS No 117-81-7; Einecs No 204-211-0]

- dibutyl phthalate (DBP) [CAS No 84-74-2; Einecs No 201-557-4]
- benzyl butyl phthalate (BBP) [CAS No 85-68-7; Einecs No 201-622-7]

- di-"isononyl" phthalate (DINP) [CAS No 28553-12-0 and 68515-48-0;Einecs No 249-079-5 and 271-090-9]

- di-"isodecyl" phthalate (DIDP) [CAS No 26761-40-0 and 68515-49-1;Einecs No 247-977-1 and 271-091-4]

- di-n-octyl phthalate (DNOP) [CAS No 117-84-0; Einecs No 204-214-7]

This criterion is still under consultation and will be decided during the EUEB meeting.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 44 of 101
revHFCecolabel@studiolce.it	

8. FITNESS FOR USE

The criterion cites that:

The product shall be fit for use. This evidence may include data from appropriate ISO, CEN or equivalent test methods, such as national or in-house test procedures.

Since the extension of the sub-product group to the wall coverings has occurred, a clear indication of the different use for which the product is suitable has to be indicated. The following phrase has to be added in the criterion:

"An indication of the kind of use for which the product is suitable has to be clearly indicated: wall, floor or wall/floor".

The Normative References indicated has been checked. No further updating is requested since the Directive is still in force.

The criterion number has been modified.

9. CONSUMER INFORMATION

The criterion states that the product has to be sold with information about the EU Ecolabel award, with the recommendations for its use and maintenance, with an indication of the route of recycling or disposal and with information on the EU Ecolabel and its related product groups.

The criterion does not change.

The criterion number has been modified.

10. INFORMATION APPEARING ON THE ECOLABEL

The criterion states that:

Box 2 of the Ecolabel shall contain the following text:

Natural products:

- reduced impact of extraction on habitats and natural resources,
- limited emission from finishing operations,
- improved consumer information and waste management.

Processed products:

- reduced energy consumption of production processes,
- reduced emissions to air and water,
- improved consumer information and waste management.

The criterion does not change.

The criterion number has been modified.

WOOD AND PLANT BASED COVERINGS

3. The Final Draft Criteria Development framework

TOWARD THE CRITERIA FOR WOOD AND PLANT BASED COVERINGS

From different documents provided in the WP1 Final Report and from the LCA analysis made by LCA (see Chapter 2 for a synthesis of the results), it emerges that the main aspects that must be managed, for each life cycle stage, are the following:

Life Cycle phase	Sub-phase	Aspect
Raw materials	Purchasing	 Origin of the wood and forest management
	Treatments	 Use of chemical in the wood treatment; Use of chemicals for gluing and coating Other additives and colorants
Production	Sawmill	 Energy consumption (electric and fuel) Air emissions Water emissions
	Wastes	 Recycling of by-products
Use phase	Activities	Release of dangerous substancesFitness for use
	Product requirements	• Durability

Table 3.1 – Main environmental aspects involved in the manufacture of a wooden covering.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 47 of 101
revHFCecolabel@studiolce.it	

The case of laminate floorings

From different documents provided in the WP1 Final Report and from the LCA analysis made by LCE (see Chapter 2 of 2nd Background report for a synthesis of the results), it emerges that the main aspects that must be managed, for each life cycle stage for laminate floorings, in addiction to Table 3.2, are the following:

Life Cycle phase	Sub-phase	Aspect
Raw materials	Purchasing	 Percentage of recycled materials used in the manufacturing
Production	Treatments	 Absence of dangerous substances in the coating surfaces; Use of glue and other additives in the assembly phase;
Use phase	Activities	Release of dangerous substancesFitness for use
	Product requirements	• Durability

Table 3.2 - Additional environmental as	spects involved in the manufacture of a Laminate covering.

The case of the cork floorings

The LCA analysis (see Chapter 2 of 2nd Background report), highlights the main critical impacts attributed to the manufacturing process of a generic cork flooring. It emerged that the production of the virgin cork involves the most significant energy requirement: therefore, a quota of recycled material could be imposed to limit the energy consumption associated to the primary raw material.

CRITERIA DEVELOPMENT FOR WOOD AND PLANT BASED COVERINGS SUB-PRODUCTS GROUP

Taking into account the considerations highlighted within the 1st Background report, the literature studies already cited in the WP1 Final Report and the LCA analysis, carried out by LCE, the following criteria proposal has been developed.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 48 of 101
revHFCecolabel@studiolce.it	

Hereafter, some requirements that have to be the basis and the starting point for the new criteria for the sub-product group are suggested.

As recommended both from the EU Commission and from different stakeholders during the 1st AHWG meeting (Brussels, 28/09/2007), in order to harmonize as much as possible the European methods and standards related to products/processes, the following proposals are based on the already existing National labels for this product group (where existing) or refer to current Ecolabel criteria for similar products (i.e.: Draft criteria for wooden furniture).

With regard to EU Ecolabel Draft criteria for wooden furniture included in this document it has to be emphasised that criteria will be updated taking into account the outcome of the EU Ecolabel Final criteria for wooden furniture (December 2008).

Furthermore, due to comments received it should be stressed that the sub-division of this subproduct groups has been done on the following basis:

- products composed of a same material as indicated in the definition of the product group (ex: wood or plant based);
- <u>the schematic representation of the "coverings" group (see Fig. 1.1) does not indicate a</u> <u>priority level of the different</u> sub-products group since they all have the same priority;
- <u>the products families are included in the same</u> sub-products group with the aim of not repeating the criteria since they have many common criteria (ex: sustainable forest management). Where criteria apply only for one products family it is indicated.

All references are indicated in the text.

Definition of the product group (Commission decision, Article 2)

This article defines the composition of the product group that can obtain the Ecolabel award.

"The product group 'Coverings' shall comprise the following sub-products group for internal/external use, without any relevant structural function:

- Hard Coverings: [omitted...];
- Wood and Plant based coverings: including wood and timber coverings, laminate floorings, cork and bamboo coverings which are made, for more than 90% in mass (in the final product), from wood, wood powder and/or wood/plant based material. It does not apply to wall coverings, where properly indicated, or that for external use;
- Textile floor coverings: [omitted...]."

The percentage (i.e.: 90% in mass) derives from some LCA studies conduced on laminates, demonstrating that the medium German composition of a laminate flooring is 90% wood based (see WP1 Final Report - Table 5.7, page 93).

Framework (Assessment and verification requirements)

The objective of this section of the document is to present the structure of the "Coverings" product group and its subdivision. For each product a definition and some specific characteristics are included.

Taking into account the new structure of the "Coverings" product group (see the chapter "Structure of the Draft Criteria" and Figure 1.1) this chapter has been updated to include the new sub-products group of "Wood *and Plant based Coverings*" and "*Textile Floor Coverings*".

The definition proposed for the "Wood and Timber floorings" sub-products group is:

"wood coverings made by one solid piece of wood that have tongue and groove sides or constructed from several wood plies that are glued together in a multilayer panel. A wood floor can be unfinished, and once installed sanded, then finished on site or pre-finished in a factory. The products that can be awarded are the following: parquet, mosaic floorings, pre-finished floorings".

The *European* "*Wood and Timber*" *covering industry* determines its technical position in the European commission of normalisation **CEN/TC 112**.

Wood and timber coverings criteria can be applicable both for wall and floor coverings, if the production processes remain the same, using the same materials and the same manufacturing methods. The criteria are set for internal use only.

The definition¹⁸ proposed for the *Laminate flooring* product group is:

"rigid floor covering with a surface layer consisting of one or more thin sheets of a fibrous material (usually paper), impregnated with aminoplastic thermosetting resins (usually melamine), pressed or bonded on a substrate, normally finished with a backer¹⁹ The products that can be awarded are the following: direct pressure laminate floorings and high pressure laminate floorings".

The *European laminate floor covering industry* determines its technical position in the European commission of normalisation **CEN/TC134**.

The "Cork coverings" can be defined as coverings mainly made of cork that is the outer bark of the Cork Oak Tree. The removal of that protection is fundamental for the sustainability of the cork oak tree. Granulated cork is mixed with a binder, and then cured. Several layers of cork

revHFCecolabel@studiolce.it

¹⁸ NALFA Standards (2003)

¹⁹ "Baker": a material bonded to the back of the substrate.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:

(agglomerated/veneer) and for engineered additional fibreboard can be pressed together with glue. The cork coverings can be divided into:

- *Natural Cork tiles*: floor covering the main component of which is agglomerated composition cork, intended to be used with a finish (EN 12466)
- *Engineered Cork panels*: product generally of rectangular form consisting of several layers including a fibreboard. The main component is agglomerated cork or has cork as technical solution, intended to be used with a finishing wear layer²⁰.

In alternative the EN 12466 define the cork covering as "floor covering the main component of which is agglomerated composition cork, intended to be used with a finish."

Cork coverings criteria can be applicable both for wall and floor coverings, if the production processes remain the same, using the same materials and the same manufacturing methods. The criteria are set for internal use only.

The "Bamboo floor coverings" are floor covering made of Bamboo for internal use only. "The products that can be awarded are: cork floorings and bamboo floorings"

The *European* "*cork*" *floor covering industry* determines its technical position in the European commission of normalisation **CEN/TC134**.

The functional unit, to which inputs and outputs should be related, is $1 m^2$ of finished product.

1. RAW MATERIALS

Specific material requirements

All virgin solid wood and plant based coverings must originate from forests that are managed so as to implement the principles and measures aimed at certifying sustainable forest management.

In Europe, the principles and measures referred to above shall at least correspond to the definition of SFM that was adopted in Resolution 1 of the 2nd Ministerial Conference on the Protection of Forests in Europe (Helsinki, 16-17 June 1993), the Pan-European Operational Level Guidelines for Sustainable Forest Management, as endorsed by the 3rd Ministerial Conference on the Protection of Forests in Europe (Lisbon, 2-4 June 1998) and the Improved Pan-European Indicators for SFM, adopted at the MCPFE Expert Level Meeting of 7-8 October 2002 that were approved at 4th Ministerial Conference on the Protection of Forests in Europe (Vienna, 28-30 April 2003).

For further information and comments please write to: revHFCecolabel@studiolce.it

²⁰ AMORIM, 2007.

Outside Europe, they shall at least correspond to the UNCED Forest Principles (Rio de Janeiro, June 1992) and, where applicable, to the criteria or guidelines for sustainable forest management as adopted under the respective international and regional initiatives (ITTO, Montreal Process, Toronto Process, UNEP/FAO Dry-Zone Africa Initiative).

1.1 Sustainable forest management (for all the products)

STAKEHOLDERS COMMENTS:

After the 2nd AHWG meeting consultation and thanks to some comments received, the previous scheme, which foresaw different proposals for the various kinds of products, has been changed, unifying the requirements to a single criterion.

Following a synthesis presenting the state of art of the Forestry Certifications based on the most recent official data.

SUSTAINABLE FOREST MANAGEMENT OVERVIEW

Hereafter are reported some hotspots available in the UN/ECE Forest Products Annual Market Review, 2007-2008:

• From 2007 to 2008, the world's certified forest area grew by 8.8%, reaching 320 million hectares, which is **8.3%** of the global forest area, and **13.4%** of the managed forest area.

• While the rate of increase in forest area certification has been slowing since 2006, chain of custody **(CoC) grew by 50%** in 2007, attaining 12,600 certificates worldwide in 2008.

• Western European countries have certified more than **50%** of their total forest area, North America more than one third, but Africa and Asia only 0.1%.

• Approximately 80-90% of the world's certified forest is located in the northern hemisphere, where two thirds of the world's round wood is produced; more than half (57%) of the certified forest is in North America.

• Canada and US continue leading the UNECE region in hectares of forest area certified, while Australia and Brazil have the most certified area outside the UNECE region.

• In the tropical region, 40% of the certified forest remains under certification schemes that are not certified by independent third parties.

• Globally United Kingdom, US and Germany have the most CoC certificates, while outside the UNECE region, Japan, China and Brazil are top ranked.

• Green purchasing policies and public procurement polices remain the key drivers for certified forest products (CFPs) and forest certification.

• Double certification by multiple schemes is increasing as the wood and paper industries achieve better market access.

• The most prominent market benefits for CFPs are market access and brand image; price premiums for CFPs are an exception in Europe and North America.

• Certification of non-wood forest products is gaining importance in developing countries as well as in the developed world.

It appears from the report that the most important certification schemes used worldwide are:

Д FSC	FSC	Forest Stewardship Council FSC is a worldwide independent, non-governmental, not for profit organization established to promote the responsible management of the world's forests.
		Programme for the Endorsement of Forest Certification schemes
PEFC	PEFC	The PEFC is a worldwide committed to promoting sustainable forest management through independent third party forest certification, based on environmentally, socially beneficial and economically viable management of forests for present and future generations.
^		Sustainable Forestry Initiative
SFI	SFI	SFI program promotes the sustainable forestry on all the lands they manage. The program participants also influence millions of additional acres through the training of loggers and foresters in best management practices and landowner outreach programs.
		Canada's National Standard for Sustainable Forest Management
SP	CSA	The CAN/CSA-Z809 SFM Standard, developed according to an internationally recognized and accredited standards development process, is based on the international Helsinki and Montréal processes. It incorporates Canada's own national SFM criteria, which were developed by the Canadian Council of Forest Ministers.

Table 3.3 shows the worldwide certified areas by scheme and regions. For this analysis the "FSC" (Forest Stewardship Council), the "PEFC" (Programme for the Endorsement of Forest Certification) and "Other schemes" (that refer to specific regional schemes ,as reported in the note below the Table) have been considered. In Europe, the certified forest areas cover over that 84 million hectares, representing 54% of the total EU forest areas and about the 26% of the worldwide total certified forests (319,9 million hectares).

It has to be noted that the global percentage of the industrial round wood coming from certified forests on worldwide round wood production, is slightly over 26%. Only North America and Europe reach an appreciable amount of production from certificated areas (14,6% and 11%). Figure 3.1 gives a picture of the worldwide managed and certificated areas.

	Total Certified forest Area (million ha)	Total Certified forest Area (%)	Estimated industrial roundwood from certified forests, from global roundwood production (%)
North America	181,7	38,6	14,6
South &Central America	15	1,6	0,2
Western Europe	84,2	54,1	10,9
Asia	2	0,4	0,1
Oceania	9,4	4,8	0,1
Africa	3	0,5	0
Russia	24,6	2,7	0,3
World	319,9	8,3	26,2

Table 3.3 - Global supply of round wood from certified resources (Source: UNECE, 2008).

Figure 3.1 - Forest area certified relative to the forest area under management by countries. It is ssumed that managed forest is at least 55% influenced by human activity. (Source: UNECE, 2008)

The following table (Table 3.4) shows a picture of the situation of the Certified forest areas in the EU 25 updated to February 2007. It can be noticed that in the EU, the 46,6% on the average of forests are certified.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	PAGE 54 OF 101
revHFCecolabel@studiolce.it	

Country	Forest area21 (ha)	Certified area (ha) 22	% of forest certified
Austria	3.862.000	3.378.966	87,5
Belgium	667.000	258.425	38,7
Bulgaria	3.625.000	21.609	0,6
Czech Republic	2.648.000	1.987.765	75,1
Denmark	500.000	27.975	5,6
Estonia	2.284.000	1.063.913	46,6
Finland	22.577.834	22.577.834	100,0
France	15.554.000	4.272.065	27,5
Germany	11.076.000	7.768.111	70,1
Greece	3.752.000	31.526	0,8
Hungary	1.976.000	193.166	9,8
Ireland	669.000	438.360	65,5
Italy	9.979.000	657.180	6,6
Latvia	2.941.000	97.335	3,3
Lithuania	2.099.000	1.108.281	52,8
Luxembourg	87.000	21.630	24,9
Netherlands	365.000	140.324	38,4
Poland	9.192.000	6.579.417	71,6
Portugal	3.783.000	123.624	3,3
Romania	6.370.000	1.124.412	17,7
Slovakia	1.929.000	539.273	28,0
Slovenia	1.264.000	270.840	21,4
Spain	17.915.000	697.887	3,9
Sweden	27.528.000	17.387.744	63,2
United Kingdom	2.845.000	1.692.709	59,5
TOTAL	155.487.834	72.460.371	46,6

Table 3.4 - Certified Forest areas in EU (ISPRA elaboration, 2007)

Considering, instead, the 30 EU 27 and EFTA 23 countries, the percentage of the Certified Forest areas grows up to 50%.

Figure 3.2 shows the share of the certified forest area and the growing trend since 1998 concerning the three major schemes: i.e. FSC, PEFC and ATFS.

For further information and comments please write to: revHFCecolabel@studiolce.it

²¹ Global Forest Resources Assessement 2005 - F.A.O. http://www.fao.org/forestry/site/fra2005/en/

²² FSC database and PEFC database (update 22/02/2007)

²³ European Free Trade Association

Figure 3.2 - Share and trend of the certified forest area concerning the three major schemes. (Source: UNECE, 2008)

Figure 3.3 shows the Chain of Custody (CoC) certificates issued in December 2008 in main European and extra European countries. The schemes considered in the figure are PEFC, FSC. Germany, France and United Kingdom reached more than 1000 certificates in the considered period. It has to be highlighted how this typical business-to-business certification had a more rapid grown in the last decade than the CFPs.

Figure 3.3 -Chain of custody certificate distribution within the UNECE region between 2006-200824. (Source: UNECE, 2008)

revHFCecolabel@studiolce.it

Proposal for criteria:

At least 50% (Italian CB proposal, still to be decided) of the bamboo and virgin solid wood from forests must originate from sustainable managed forests, certified by independent third party forest certification schemes, fulfilling the criteria listed in paragraph 15 of the Council Resolution of 15 December 1998 on the Forestry Strategy for the EU and further development.

It is proposed to require the control of the chain of custody as proof of supply of sustainable forestry resources. The manufacturer shall provide evidence of commitment to a certificate of chain of custody (PEFC, FSC or equivalent): traceability procedure, letter of application for membership at one of the systems, letter of control chain request.

In addition, if the cork, bamboo and wood originate from forests not certified as being sustainably managed forests, it shall at least not originate from:

- disputed land-rights or primary old growth forests
- Illegally harvested wood: wood that is harvested, traded or transported in a way that is in breach with applicable national regulations and international treaties (such regulations can for example address CITES species, money laundering, corruption and bribery²⁵, and other relevant national regulations).
- Genetically modified trees

Wood from genetically modified trees: which have been induced by various means to consist of genetic structural changes (for a definition of genetically modified, please refer to Directive 2001/18/EC on the deliberate release of genetically modified organisms in the environment). Please note that this does not exclude traditional tree breeding programmes, since these are not considered to be part of the techniques of genetic modification.

- Uncertified high conservation value forests
 High Conservation Value Forests are forests that possess one or more of the following attributes:
 - a. forest areas containing globally, regionally or nationally significant: concentrations of biodiversity values (e.g. endemism, endangered species, refugia); and/or large landscape level forests, contained within, or containing the management unit, where viable populations of most if not all naturally occurring species exist in natural patterns of distribution and abundance
 - b. forest areas that are in or contain rare, threatened or endangered ecosystems
 - c. forest areas that provide basic services of nature in critical situations (e.g. watershed protection, erosion control)

²⁵ These are the topics addressed in the Commission communication on an EU Action plan on FLEGT.

d. forest areas fundamental to meeting basic needs of local communities (e.g. subsistence, health) and/or critical to local communities' traditional cultural identity (areas of cultural, ecological, economic or religious significance identified in cooperation with such local communities).

<u>Assessment and verification</u>: the applicant shall indicate types, quantities and origins of the wood used in the eco-labelled product. The origin of virgin solid wood shall be indicated with sufficient precision to allow checks, where appropriate.

For cork, bamboo and wood from certified sustainably managed forests the applicant shall provide the appropriate certificate(s) together with supporting documentation showing that the certification scheme correctly fulfils the principles and measures of sustainable forest management.

For cork, bamboo and wood from uncertified sustainably managed forests, the applicant and/or his supplier shall provide the appropriate declarations, charter, code of conduct or statement, verifying that the requirements of criterion 1.1 are met.

STAKEHOLDERS COMMENTS:

During the 2nd AHWG meeting the necessity to include a requirement to prohibit the use of wood originating from controversial sources emerged.

UK CB and others would prefer to see the percentage levels of sustainability/certification the same for solid wood as for wood-based materials for consistency and for these percentages to be increased to 70% to be in line with some national timber procurement policy.

ISPRA supports the proposal of 50% according to the analysis showed in the report and according also to real situation of different suppliers for European wood industries. In fact, most of the European industries rely on different kind of wood for their production coming from outside Europe.

During the 3rd AHWG the Cork association and manufacturers asked to exclude the requirement for their products because they state that only 2% of the cork forest in Europe is certificated. They affirm that today there are 7300 Km² of Cork Oak tree forest all over the world, and only 120 km² are certified, which means less than 2%. No official references can currently prove these data, but AMORIM affirm that "in the abovementioned report of the Forest Stewardship Council that only 10-19% of the total forest in Portugal (i.e.: the main European cork producer) is certified. The percentage in detail of cork forest is missing from this report, however only 32% of the total Portuguese forest is represented by cork. In the other countries from where cork comes, like Spain, Italy, Morocco a lower percentage of forest is certified. Nevertheless, the reason to ask for the exclusion is not only the % of certified forest but also because **the extraction of cork forest."**

It is thus proposed the exclusion of the cork from the application of the requirement on forestry certification: cork must, however, comply with the request for the CoC certificates .

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 58 of 101	
revHFCecolabel@studiolce.it		

1.2 Recycled wood and plant materials (only for laminate flooring)

The use of recycled woodchip has to be implemented. The document used as reference is the 'EPF Standard for delivery conditions of recycled wood' of 24 October 2002.

Woodchip is defined as "processed post-consumer wood pieces formed by shredding, crushing, hammering or chopping" originating, most of all, from sawmills and other similar factories. Hereafter, "woodchip" will mean "recycled material".

It has to be highlighted that woodchip delivered to the panel board manufacturer is considered waste, subject to the normal regulatory controls, and it should be treated appropriately until it is incorporated into a new wood-based panel. Once processed into panel board, the material is no longer waste, so that regulatory control would no longer apply.

The recycled material shall comply with the provisions in the EPF Industry standard, as reported in paragraph 5 of the previous cited document .

The reference standard table is shown below:

Elements and compounds	Limit values (mg/kg of total dry panel)
Arsenic	25
Cadmium	50
Chromium	25
Copper	40
Lead	90
Mercury	25
Fluorine	100
Chlorine	1000
Pentachlorophenol (PCP)	5
Tar oils (benzo(a)pyrene)	0,5

Table 3.5 - Contamination limits allowed in recycled wood for the production of wood based products, according to the criteria 1.2

At least 70% of total weight of dry raw materials used for the panel board production shall be woodchip or recycled wood and plant secondary material.

<u>Assessment and verification</u>: A declaration shall be provided that recycled wood or plant material is used in the production of laminates *indicating, also, the percentage.* In addition, test results shall be provided to verify compliance with limit values as laid down in table 3.5.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	PAGE 59 OF 101
revHFCecolabel@studiolce.it	

Note: the requirement for a minimum percentage of recycled fibres in laminates composition has been based on data coming from the documents listed below:

- Life Cycle Inventory of Particleboard: A Case Study in the Wood Sector: Beatriz Rivela, Almudena Hospido, M^a Teresa Moreira and Gumersindo Feijoo*, Int J LCA 11 (2) 106 – 113 (2006)
- SAIB (2003) Environmental Product Declaration of raw and melamine faced wood particleboard, SAIB spa, www.environdec.com

These references have been used, even if they only refer to the particleboard production and not specifically to the laminates production. These are the only available public data, and it is assumed that they should be used also for the purposes of this study.

These hypotheses are also on the declaration of a US laminates producer, stating that "his laminate boards are made of 75 % pre-consumer recycled content" (Mohawk).

For these reasons the previous proposal of 80% recycled material has been lowered to 70%.

STAKEHOLDER COMMENTS:

Some CBs asked to consider a different kind of proof, not only test methods, for the compliance of substances limits indicted in the table. For example, if the applicant can prove that the substances, indicated in the Draft criteria proposal for this criterion, have not been used the applicant should be excluded to produce test results for complying with this requirement.

1.3 Recycled cork (only for cork floorings)

As a result of the LCA analysis, the use of recycled cork has to be recommended, as specified at the beginning of this chapter. "Recycled cork" means all the secondary material coming from other uses: the manufacturing scraps can be considered as recycled material.

By technical and market information provided by the biggest world cork producer²⁶, an accessible minimum percentage of recycled material imposable in the criteria could be 25%

Recycled cork comes from a production process as waste material or from outside as secondary recovered material. The material that is not suitable for some manufactures (e.g.: for cork stoppers) but needs to be removed from the three is considered "virgin" material.

2. USE OF DANGEROUS SUBSTANCES (for all the products)

²⁶ CORTICEIRA AMORIM, S.G.P.S., S.A.

For further information and comments please write to: revHFCecolabel@studiolce.it

Chemical products and substances are used at different stages of a wood flooring life cycle. Three main phases can be identified:

- Raw wood and plant treatments (impregnating substances and preservatives);
- Wood and plant transformation processes (use of toxic and eco-toxic substances and additives);
- Coating and surface treatments (decorative papers, fillers, varnishes, etc...).

These criteria have been developed with the aim to harmonize the requirement with the Draft Criteria for the EU Ecolabel wooden furniture product group. Furthermore, it also refers to the Floor coverings Nordic Ecolabelling, which is very comprehensive with regard to chemical products requirement.

2.1 Dangerous substances in the raw wood and plant treatments

Additives and preservatives are used in the logging stage for the conservation of raw wood and plant material, before processing. In Europe, the use of these substances shall comply with the Directive 91/414/ECC on plant care products.

Proposal for criterion:

The applicant shall comply the following requirement:

"Substances used for preserving timber shall comply with **Directive 94/414/CE** of 15 July 1991, concerning the marketing of plant protection products."

<u>Assessment and verification</u>: the applicant shall provide a declaration showing compliance to the EU Directive 94/414/CE, showing that the substances used are listed in the list established in the directive.

BEUC provided the references of the German law on biocides use which demonstrate the possibility to exclude the use of these substances at this stage of the production process.

Even the biocides which have been proved by UBA (Federal Environment Agency) to be environmentally friendly, they are not allowed to be used for wood which is used indoor for surfaces in direct contact with indoor air. This means that any use of wood protecting substances in indoor floorings is strictly not allowed²⁷.

STAKEHOLDER COMMENTS:

AMORIM representatives suggest to limit this criterion only to wood and timber floorings, but no scientific or valid reason for this has been provided.

 For further information and comments please write to:
 Page 61 of 101

 revHFCecolabel@studiolce.it
 Page 61 of 101

²⁷ References: BGI 736 (1997) and www.holzfragen.de/seiten/hsm_2001.htm

2.2 Dangerous substances in the transformation processes

There are different types of chemical substances and preparations used in the manufacturing process.

First of all, in many cases the use of **biocides** has to be controlled. In Europe, the use of these substances shall comply with the *Directive 98/8/CE* of 16/02/1998 (Biocide Directive).

Biocides can be used for the preservation of wood, since it is harvested and worked, or of the wood products for the control of the organisms that destroy or alter the natural condition of wood. Such products include substances acting both with preventive and curative scope.

For the same reasons already explained at the previous point, and because in the most of the manufacturing processes biocides are not used, this requirement has been deleted from the Final Draft Criteria.

Proposal for criterion:

The applicant shall comply with the following requirement:

"Substances used for wood and plant preservation in the production process should comply with the directive **Directive 98/8/CE** (16 February 1998) concerning the placing of biocide products on the market."

With regard to the use of other chemicals, generically used in the treatment of solid wood and wood based products, the European norms of reference are the "Council Directive 67/548/EEC" (Dangerous Substances Directive), the "Council Directive 1999/45/EC" (Dangerous Preparations Directive);

At present, the REACH regulation has not changed the abovementioned Directives, even though a proposal for their modification has been presented to the EU parliament²⁸.

Any changes that will occur before the end of the present criteria revision will be included.

It is proposed that:

http://ec.europa.eu/enterprise/reach/docs/ghs/ghs_prop_vol_iii_en.pdf

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 62 of 101
revHFCecolabel@studiolce.it	

²⁸ On 27th of June 2007, the European Commission adopted the "Proposal for a Regulation of the European Parliament and of the Council on classification, labelling and packaging of substances and mixtures, and amending Directive 67/548/EEC and Regulation (EC) No 1907/2006" (COM(2007) 355 final). For further information relating to the overlap between the existing system and GHS refer to Annexe VII in Volume III of the proposal that has been adopted:

(b) Cork, Bamboo and Wood used in wood and plant based materials shall not be treated with substances or preparation that are classified as carcinogenic (R40, R45, R49), harmful to the reproductive system (R60, R61, R62, R63), mutagenic (R46, R68), toxic (R23, 24, R25, R26, R27, R28), allergenic (R42, R43) or harmful to the environment (R50, R50/R53, R51/R53, R52, R52/R53, R53), as laid down in Directives 67/548/EEC, 1999/45/EC and their amendments.

(c) Chlorinated/brominated paraffins, halogenated organic flame retardants, organic tin compounds, phthalates and fluorinated compounds must not be actively added to the floor covering.

Cadmium (Cd), lead (Pb), chrome(VI) and mercury (Hg) must not be applied to the floor covering materials.

Furthermore, another aspect to be managed, as indicated for the wooden furniture, is the formaldehyde presence in the substances used for the raw materials treatments. Since the products are quite similar both in terms of materials and production processes, the requirement proposal can be the same as indicated below:

(d) "The content of free formaldehyde in products or preparations used in the panels shall not exceed 0.3% by weight.

The content of free formaldehyde in binding agents, adhesives, and glues for plywood panels or laminated wood panels shall not exceed 0.5% by weight."

<u>Assessment and verification</u>: the applicant shall provide appropriate declarations verifying that the above requirements are met and test reports. For the chemical products used in the production of wood-based materials a MSDS or equivalent documentation shall be presented containing information on health hazard classification.

STAKEHOLDERS COMMENTS:

CEFIC proposed to eliminate every reference to the risk phrases promising to provide relevant information. CEFIC stated, that "risk" and "hazard" have different meanings and Ecolabel criteria should prevent the hazard and not the risk. At present, due to lack of information, the risk phrases have only been updated.

2.3 Dangerous substances in the coating and surface treatments

Generic requirements

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 63 of 101
revHFCecolabel@studiolce.it	

COVERINGS EU ECO-LABEL AWARD SCHEME REVISION AND DEVELOPMENT

All the materials and the coatings, substances, additives and binding agents used in this phase must comply with the requirements defined in the previous criterion (2.2).

It could be reasonable to use, for wood floorings, the more specific requirements identified for wooden furniture, due to the similarity in the process and treatments, especially for the laminates, which are:

"Chemical substances classified as harmful for the environment by the chemical manufacturer/supplier in accordance with EU classification system (28th Amendment to Directive 67/548/EEC) shall comply with the 2 following limits :

1. Chemical substances classified as harmful for the environment in accordance with the Directive 1999/45/EG must not be added to substances and preparations for surface treatment. Nevertheless the products may contain up to 5 % volatile organic compounds (VOC) as defined in the Directive 1999/13/EC²⁹. If the product requires dilution, the contents of the diluted product must not exceed the aforementioned threshold values.

2. The applied quantity (wet paint/varnish) of environmentally harmful substances shall not exceed 14 g/ m^2 surface area and applied quantity (wet paint/varnish) of VOC shall not exceed 35 g/ m^2 .

<u>Assessment and verification</u>: The applicant shall provide a declaration of compliance with this criterion, together with documents to support this declaration, including:

· a complete recipe with designation of quantities and CAS numbers for constituent substances

• the test method and test results for all substances present in the product, according to the Directive 67/548/EEC

· a declaration stating that all constituent substances have been disclosed

· number of coats and quantity applied per coat per square meter of surface

Method of application:

The following standard degrees of effectiveness are used for the purpose of calculating the consumption of surface treatment product: Spraying device without recycling 50%, spraying device with recycling 70%, electrostatic spraying 65%, spraying, bell/disk 80%, roller varnishing 95%, blanket varnishing 95%, vacuum varnishing 95%, dipping 95%, rinsing 95%.³⁰

Adhesives (VOC)

"The VOC content of adhesives used in the assembly of the product shall not exceed 10% by weight", as indicated in the Austrian label.

 FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:
 PAGE 64 OF 101

 revHFCecolabel@studiolce.it
 PAGE 64 OF 101

²⁹ VOC means any organic compound having at 293,15 K a vapour pressure of 0,01 kPa or more, or having a corresponding volatility under the particular conditions of use.

³⁰ Final Draft Eco-label Wooden Furniture of 27 February 2007

<u>Assessment and verification</u>: a declaration shall be provided by the applicant indicating all adhesives used in the assembly of wood and plant based flooring, as well as the compliance with this criterion.

Formaldehyde

Formaldehyde emissions from substances and preparations for surface treatment liberating formaldehyde shall be less than 0.1 ppm.

<u>Assessment and verification</u>: the applicant and/or its supplier shall provide a declaration that the above requirement is met, together with information on the formulation of the surface treatment.

STAKEHOLDERS COMMENTS

EEB and BEUC proposed a lowering of the limit: 0.05 ppm

3. PRODUCTION PROCESS

3.1 Energy Consumption

A calculation formula taking into account the proportion of raw material coming from certificated forests and, eventually, from recycled material, and the energy consumption is proposed The calculation formula refers to the Nordic Swan Ecolabelling, that is the only label that proposes a specific calculation tool for the limitation of the energy consumption at the manufacturing stage for "solid wood and laminate floor coverings".

Energy consumption is referred only to the manufacturing stage, as for all the EU Ecolabel product groups (i.e.: hard coverings, footwear, coping paper, etc.)

The method of measurement and control has been developed for the EU Ecolabel and tested with the inventory data used also for the LCA analysis provided at the beginning of this document and in compliance with the criteria requirements.

The requirements are organized in two parts: the calculation of a point score and the application of limits to the total score for wood, laminate and other flooring as indicated below:

Energy consumption is calculated as an annual average of the energy consumed during the production process (excluding premises heating) from the raw material in bulk to the finished floor covering. This means, for example, that the energy calculation for wood and plant based products shall be measured from the input of raw material into the factory until the finishing operations, packaging included.

The calculation shall not include the energy content of the raw material (nda: feedstock energy).

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 65 of 101
revHFCecolabel@studiolce.it	

The energy required to manufacture adhesives and varnish or coatings shall not be included in the calculations.

The unit chosen for the calculations is the MJ/m^2 .

The energy contents of various fuels are given in the technical appendix A1.

Electricity consumption refers to electricity purchased from an external supplier.

If the producer has an energy surplus that is sold as electricity, steam or heat, the sold quantity can be deducted from the fuel consumption. Only the fuel that is actually used in floor covering production shall be included in the calculations.

Solid Wood and Bamboo

The assumptions and the formula used for bamboo and solid wood coverings are the same since the productive processes are similar and because the requirements proposed for the two families of products are the same.

Environmental parameter
A = Wood from certified, sustainable forest (%)
C = Proportion of renewable fuels (%)
D = Electricity consumption (MJ/m^2)
E = Fuel consumption (MJ/m ²)

$$P = \frac{A}{25} + \frac{B}{25} + (4 - 0.72 \times C) + (4 - 0.3 \times D)$$

Several tests that have been carried out using different data sources and mixes and the outcome lead to the following proposal: the final score of **7 points** for **solid wood and bamboo coverings** shall be exceeded.

It is shown , below, an example that has been done using the LCA data:

	Environmental parameter		Data
	A = Wood from certified, sustainable fores	t (%)	50
	B = Proportion of renewable fuels (%)		4,02
	C = Electricity consumption (MJ/m^2)		2
	D = Fuel consumption (MJ/m^2)		6
FOR FURTHER INFORM	ATION AND COMMENTS PLEASE WRITE TO:		PAGE 66 OF
revHFCecolabel@st	udiolce.it		

Laminates

Environmental parameter		
A = Wood from certified, sustainable forest (%)		
B = Proportion of recycled wood raw materials (%)		
C = Proportion of renewable fuels (%)		
D = Electricity consumption (MJ/m ²)		
E = Fuel consumption (MJ/m2)		

$$P = \frac{A}{25} + \frac{B}{25} + \frac{C}{25} + (4 - 0.72 \times D) + (4 - 0.3 \times E)$$

Several tests that have been carried out using different data sources and mixes and the outcome lead to the following proposal: the final score of **9 points** for **laminates floor coverings** shall be exceeded.

It is shown , below, an example that has been done using the LCA data:

Environmental parameter	Requirement	
A = Wood from certified, sustainable forest (%)	50	
B = Proportion of recycled wood raw materials (%)	70	
C = Proportion of renewable fuels (%)	4,02	
D = Electricity consumption (MJ/m ²) $2,5$		
E = Fuel consumption (MJ/m2)	7,24	

Result **P = 9**

Cork coverings

The calculation has been corrected using Inventory data coming from a specific LCA study for the cork floorings³¹ and taking into consideration the possible exclusion of the cork products from the application of criterion 1.1.

Environmental parameter	
A = Proportion of recycled cork (%)	
B = Proportion of renewable fuels (%)	
C = Electricity consumption (MJ/m^2)	
D = Fuel consumption (MJ/m ²)	

$$P = \frac{A}{25} + \frac{B}{25} + (4 - 0,72 \times C) + (4 - 0,3 \times D)$$

Several tests that have been carried out using different data sources and mixes and the outcome lead to the following proposal: the final score of **5,5 points** for **cork coverings** shall be exceeded.

It is shown, below, an example that has been done using the LCA data:

Environmental parameter	Requirement
A = Proportion of recycled cork (%)	25
B = Proportion of renewable fuels (%)	30
C = Electricity consumption (MJ/m^2)	10
D = Fuel consumption (MJ/m^2)	7

<u>Assessment and verification</u>: the applicant shall calculate the Energy consumption of the production process according to the Technical Appendix — A1 instructions and provide the related results and supporting documentation.

³¹ EMPA, 2001

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO: revHFCecolabel@studiolce.it

3.2 Emission to air [DELETED]

The main air pollutants associated to the production process are VOC emissions from coating and varnishes and dust emissions from mechanical transformation processes.

Specific indications on some of these issues derive from the Austrian labelling "UZ 56" for wood dust.

<u>Proposal for criterion:</u> Wood and Plant based products dust

"The wood-dust emissions present in the exhaust air released by wood-machining equipment shall be less than or equal to 10 mg/m³ and less than or equal to 50 mg/m³ in the exhaust air released by splints or fibre dryers."

STAKEHOLDERS COMMENTS:

EU Commission suggests to delete this criterion since it is not strictly related to the environmental impacts even if some CBs have expressed their interest to maintain this requirement.

With regard to the Formaldehyde and VOC emissions, these requirements are already managed in the criteria concerning the raw materials and the substances used for their treatments and, in the next chapter, in the "use phase" requirements. Considering also that no limits are imposed by the other Ecological labels and that a limitation associated to this specific phase ("manufacturing process") would be related more specifically to the working conditions in the manufacturing sector rather than to environmental impacts, no requirements are proposed at this stage.

3.3 Waste management

Information should be given to the consumer on the different ways to dispose of the product, ranking them according to their impact on the environment, for example: reuse, recycling, energy production.

In order to give more emphasis to the procedures adopted to re-use the by-products from process, a requirement for producing appropriate documentation has been introduced as follows:

- kind and quantity of waste recovered;
- kind of disposal;

• information (internally or externally to the production process) about the reuse of waste and secondary materials in the production of new products.

STAKEHOLDERS COMMENTS

UK C.B. asks for further information, such as a report documenting the quantity of waste recovered and the kind of disposal used, without any limits (i.e. on percentage recovered or recycled). A guidance to CBs about what kind of acceptable disposal waste should be provided.

4. USE PHASE

4.1 RELEASE OF DANGEROUS SUBSTANCES

In order to control the potential release of dangerous substances in the use phase and at the end of the wood and plant based coverings life, the following parameters on the finished products shall be verified:

Formaldehyde release

Some references about the possible criteria and test methods applicable derive from the Nordic Swan Ecolabelling. It distinguishes that the products and the relative requirements have to comply with: "normal floor coverings" (hurdle: 0,13 mg/m³ air; test method: EN 717-1) and with coverings "containing chipboard and fireboard" (single test hurdle: 8 mg/100 g dry test; single test hurdle: 6,5 mg/100 g dry test; test method: EN 120).

The Blue Angel imposes a limit of 0,05 ppm (approximately correspondent to 0,6 mg/m³ air).

The limit proposed for the Ecolabel criteria is **0,05 ppm**, i.e. half of the value imposed by the German ETB Directive (0,1 ppm) and commonly accepted by the ACGIH³² and by the European countries, for the living spaces.

Table 3.6 shows the limits to Formaldehyde concentration in air for living spaces and for the working environments in various EU and non EU Countries.

³² American Conference of Governmental Industrial Hygienists

Country		Work space		
Country	Living space	TWA	MAX	
Australia	0,1 ppm (guideline)	1,0 ppm	2,0 ppm	
Austria	0,1 ppm	0,5 ppm	1,0 ppm	
Belgium	No regulation	1,0 ppm	-	
Canada	0,05 ppm (Target) 0,1 ppm (Action)	1,0 ppm	2,0 ppm	
Denmark	0,12 ppm	0,3 ppm	-	
Finland	0,12 ppm	0,5 ppm	1,0 ppm	
France	No regulation	2,0 ppm	3,0 ppm	
Germany	0,1 ppm	0,5 ppm	1,0 ppm	
Italy	0,1 ppm	-	0,3 ppm	
Norway	0,1 ppm	0,5 ppm	1,0 ppm	
Sweden	0,2 ppm	0,5 ppm	1,0 ppm	
Switzerland	0,1 ppm	0,5 ppm	1,0 ppm	
Netherland	No regulation	2,0 ppm	-	
UK	No regulation	2,0 ppm	2,0 ppm	
USA	0,1 ppm (EPA, CPSC)	1,0 ppm	2,0 ppm	

Table 3.6 - Limits to Formaldehyde concentration in air (Source: CATAS, 2008)33

According to the most recent outcomes of the CEN/TC 112 on "Wood-based panels" – WG5 (Formaldehyde emission), the compliance proof of the product to the abovementioned limits should be based on the test method EN 717-1 (Chamber method).

The following table reports the limits to Formaldehyde release according respectively to the DIBt (*Deutsches Institut für Bautechnik*)³⁴ and to the European norm EN 13986 - *Wood-based panels for use in construction* for the panel class E1³⁵.

³³ Available at www.catas.com

³⁴ Directive DIBt 100, G.U. BGA n.10/91

³⁵ Panels can be divided in E1, E2 and E3 class on the base of the Formaldehyde emission. Since the last revision of the ETB Directive, Germany consent only the E1 class because generating the less Formaldhyde emissions.

Source	Test method	Requirement
	EN 717-1 (chamber)	≤ 1 ppm (0,124 mg/m ³ air)
		≤ 2,5 mg/m²h (average)
DIBt	EN 717-2 (gas analysis)	\leq 3,5 mg/ m ² h (single)
	EN 120 (perforator)	≤ 6,5 mg/100g (average)
		≤ 8 mg/100g (single)
86	EN 717-1 (chamber)	≤ 1 ppm (0,124 mg/m ³ air)
139	EN 717-1 (chamber)	≤ 6,5 mg/100g (average)
EN		≤ 8 mg/100g (single)
Ecolabel proposal	EN 717-1 (chamber)	≤ 0,5 ppm

Table 3.7 – Formaldehyde release limits (elaboration by LCE, 2008).

VOC emissions

The Nordic Swan criteria does not apply to floor coverings that comprises more than 75% wood weight and for which adhesives and surface treatment products contain a maximum of 1% by weight of organic solvents. Using a similar approach, a requirement on VOCs emission would not be necessary because, as specified in the Article 2 of the new decision (in case of acceptance), the Wood and Plant based coverings: "includes wood and timber floorings, laminate floorings and other wood and Plant based coverings which are made, for more than 90% in mass (in the final product), from wood, wood powder and/or plant material".

STAKEHOLDERS COMMENTS:

In order to harmonize the requirements with those indicated in other Ecolabel criteria, the values indicated for "Indoor paints and varnishes"³⁶ have been proposed as a reference. In particular, it is specified³⁷ a hurdle limit for the "trim and cladding paints for wood and metal including undercoats: "*the* **VOC** *content for Interior/exterior trim and cladding paints for wood and metal including undercoats*" shall not exceed the 90 g/l, including water".

³⁶ Final draft criteria indoor paints and varnishes 26/02/2008

³⁷ According to the Product Classification of the Directive 2004/42/CE

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO: revHFCecolabel@studiolce.it

Due to the different context in which this criterion is applied, the different unit used and the incomparability of the productive process and of the product groups, the application of a similar approach is not recommended in this case ...

Some stakeholders suggested also to make reference to the German Blue Angel. The following proposal is made, according to the RAL UZ38.

Finished products, specified in the Article 2 of the Criteria proposal, must not exceed the following emission values:

Substance		Requirement (28th day after loading)
Volatile Organic Compounds	Boiling point 50-250 °C	0,3 mg/m³ air
(VOC)	Boiling point > 250 ° C	0,1 mg/m³ air

To demonstrate compliance with this requirement, the applicant shall present a test certificate according to the emission tests ENV 13419³⁸ or prEN 15052³⁹ or DIN ISO 16006-6⁴⁰.

5. PACKAGING

Please, see the comments at § 7 of the HC, pg. 42.

6. FITNESS FOR USE

Details of the test procedures and results shall be provided, together with a declaration that the product is fit for use based on all other information about the best application by the end-user.

The EC conformity mark 'CE' for construction products, for example, provides producers with an attestation of conformity easily recognisable and may be considered as sufficient in this context.

The norms of reference are the **Directive 89/106/EEC** of 21/12/1988 for construction products and its modification, the **Directive 93/68/CEE** of 22/07/1993.

³⁸ Air quality - Building Products - Determination of the emission of volatile organic compounds

³⁹ Evaluation and requirements of volatile organic compounds (VOC) emissions for resilient, textile and laminate floor coverings.

⁴⁰ Determination of volatile organic compounds in indoor and test chamber air by active sampling on Tenax TAÃ,® sorbent, thermal desorption and gas chromatography using MS/FID.

7. DURABILITY AND SAFETY [DELETED]

The product shall fulfil the requirements on durability, strength, safety and stability in applicable EN or ISO standards. If no EN or ISO standard exists, specific standards for the products can be used or, in alternative, an evaluation of the product's durability, strength, safety and stability on the basis of the design and choice of materials shall be performed by an independent test institution.

The user manual will provide the list of norms and standards which shall be used for the durability assessment.

A list of the acceptable norms and standards will be provided in the user manual.

Assessment and verification: The producer shall provide a declaration completed with documentation on the test methods performed by the accredited institution and the test results. A clear indication of the product's durability shall be provided to the final consumer.

A research has been conducted in order to find ISO or EN standards dealing with the durability and/or safety of the wood and plant coverings. The only available standards existing at present are the following:

- ISO 24335: Laminate floor coverings -- Determination of impact resistance
- ISO 24338: Laminate floor coverings -- Determination of abrasion resistance

In consideration of the fact that only a product is covered by some, however non exhaustive, standards, the EU Commission's suggestion is to delete the criterion so as to avoid ambiguity or misunderstanding in its interpretation.

8. CONSUMER INFORMATION

The criterion states that the product has to be sold with information about the EU Ecolabel award, with the recommendations for its use and maintenance, with an indication of the route of recycling or disposal and with information on the EU Ecolabel and its related product groups.

9. INFORMATION APPEARING ON THE ECOLABEL

The criterion cites that:

Box 2 of the Ecolabel shall contain the following text:

- sustainable managed forests and reduced impact on habitats;
- hazardous substance restricted;
- production process energy saving
- no risk to health in the living environment;

TEXTILE FLOOR COVERINGS

4. The Final Draft Criteria Development framework

TOWARD THE CRITERIA FOR TEXTILE FLOOR COVERINGS

From the productive process (ref. 1st background report) it emerges, between the manufacture of synthetic and of woollen carpets, that the main difference is in the raw materials production phase. In fact, the raw materials used in the production are different such as: for synthetic carpets materials as polyamide or nylon are used, while for the woollen products natural resources (i.e.: wool) are also utilized.

In the following table (Table 5.1), a summary of the major sources of environmental impacts are shown, according also to the LCA analysis developed by LCE (see chapter 2-2nd Background report).

Life Cycle phase	Sub phase	Aspect
Raw materials	s Purchasing	 Dangerous an toxic substances
	r uronaoing	 Dangerous substances in baking materials
	Treatments	Chemicals and auxiliaries
Production	Processes	Energy consumption
	Wastes	Emissions to water
Use phase	Activity	 Release of dangerous substances
Product requirements	 Fitness for use. 	

Table 4.1 – Main environmental aspects involved in the manufacture of a textile floor covering.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	
revHFCecolabel@studiolce.it	

CRITERIA DEVELOPMENT FOR THE TEXTILE FLOOR COVERINGS PRODUCT GROUP

Taking into account different documents provided in the WP1 Final Report and from the LCA analysis completed, the following criteria proposal has been developed.

Hereafter, some requirements that have to be the basis and the starting point for the new criteria for the sub-product group are suggested.

As recommended both from the EU Commission and from different stakeholders during the 1st AHWG meeting (Brussels, 28/09/2007), in order to harmonize as much as possible the European methods and standards related to products/processes, the following proposals are based on the already existing National labels for this product group (where existing) or refer to current Ecolabel criteria for similar products (i.e.: Draft criteria for textiles).

With regard to EU Ecolabel Draft criteria for textiles included in this document it has to be emphasised that criteria will be updated taking into account the outcome of the EU Ecolabel Draft criteria for textile final version (December 2008).

All references are indicated in the text.

The following LCA study, made by the Textile Flooring Institute in Germany, has also been taken into consideration:

• Life Cycle Assessment Of Carpets, Part 1 (From Cradle To Factory Gate)⁴¹ and Part 2 (From factory gate to grave incl. an overall consideration)⁴²;

References to the National Ecolabels

The Blue Angel label RAL-UZ 128 applies to textile floor coverings according to ISO 2424⁴³.

The Swan labelling for floor coverings requirements are applied to textile fibres that constitute more than 15% by weight of the floor covering (normally carpets).

The Austrian label "UZ-56" apply to "the textile floor coverings, with the exception of loose mats and adjusted carpets".

Furthermore it has been highlighted that the present draft criteria aim is to the harmonize with the revision of the *EU Ecolabel criteria for textile products*⁴⁴, even though it does not apply to floor coverings.

⁴¹ http://www.tfi-online.de/index.php?id=39&L=1

⁴² http://www.tfi-online.de/index.php?id=40&L=1

⁴³ ISO 2424 Textile floor coverings - Vocabulary (ISO 2424:1992), 1999-01

⁴⁴ Final Draft Textile criteria

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO: revHFCecolabel@studiolce.it

From a comparative analysis, it emerges a fairly full harmonization in terms of the environmental aspects identified, the limits imposed and, often, in the methods recognized between the previous mentioned labels. The aim of these new criteria is to merge the different requirements to obtain an instrument that would permit to manage, as much as possible, from an environmental point of view, the whole life cycle of the product, where the single national labels are poor.

The Blue Angel label RAL-UZ 128 and the EU Ecolabel criteria for textile products are the most suitable labels with regard to the materials and chemicals criteria, while only the Nordic Swan imposes hurdles for the energy consumption.

In some cases the GUT labelling has also been used, most of all for the pollutant and the emissions to air requirement proposals.

Definition of the product group (Commission decision, Article 2)

This article defines the composition of the product group that can obtain the Ecolabel award.

"The product group 'Coverings' shall comprise the following products for internal/external use, without any relevant structural function:

- Hard Coverings: [omitted...];
- Wood and Plant based floor coverings: [omitted...]
- **Textile floor coverings**: the group includes the family of carpets, defined as floor covering, usually of woven, knitted, or needle-tufted fabric; commonly installed with tacks or staples, or by adhesives. It does not apply to wall coverings or that for external use. Loose mats and rags are excluded from the field of application.

Framework (Assessment and verification requirements)

The objective of this section of the document is to present the structure of the Coverings product groups and its subdivision. For each product, a definition and some specific characteristics are included.

Taking into account the new structure of the Coverings product group (see the chapter "Structure of the Draft Criteria" and Figure 1.1) this chapter has been updated to include the new sub-products group *of* "*Textile Floor Coverings*".

The definition proposed for the *Textile Floor Coverings* group is:

"The sub-group includes the family of carpets, defined as floor covering, usually of woven, knitted, or needle-tufted fabric; commonly installed with tacks or staples, or by adhesives. The products

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 77 of 101
revHFCecolabel@studiolce.it	

that can be awarded are the following: natural and synthetic carpets. Loose mats and rags are excluded. It does not apply to wall coverings or that for external use.".

The reference **ISO 2424:2007 - Textile floor coverings – Vocabulary** could be used, if it is suggested a more comprehensive definition of the group by including not only carpets but also other textile floor coverings,

The *European Textile Floor Coverings industry* determines its technical position in the European commission of normalisation **CEN/TC 134**.

The functional unit, to which inputs and outputs should be related, is $1 m^2$ of finished product.

The criteria are divided into three main categories, using a life cycle approach: raw textile fibres, backing materials (general requirements and chemicals), processes, use phase and fitness for use.

1. RAW MATERIALS

Generic materials requirements

With regard to the presence in the materials used for the manufacturing of the products, the European norms of reference are the *"Council Directive 67/548/EEC"* (Dangerous Substances Directive), the *"Council Directive 1999/45/EC"* (Dangerous Preparations Directive);

As already pointed out for the wood and plant based floor coverings, it will be necessary to take into account also the modification made by the CE Regulation n.1907/2006 – REACH.

It should be requested that: "The materials shall not contain substances or preparation that are assigned, or may be assigned at the time of application, any of the following risk phrases (or combinations thereof):

R40 (limited evidence of a carcinogenic effect);

R45 (may cause cancer);

R46 (may cause heritable genetic damage);

R49 (may cause cancer by inhalation);

R50 (very toxic to aquatic organisms);

R51 (toxic to aquatic organisms);

R52 (harmful to aquatic organisms);

R53 (may cause long-term adverse effects in the aquatic environment);

For Further information and comments please write to: revHFCecolabel@studiolce.it

- **R54** (Toxic to flora);
- R55 (Toxic to fauna);
- R56 (Toxic to soil organisms);
- **R57** (Toxic to bees);
- R58 (May cause long-term adverse effects in the environment);
- R59 (Dangerous for the ozone layer);
- R60 (may impair fertility);
- **R61** (may cause harm to the unborn child);
- R62 (possible risk of impaired fertility);
- **R63** (Possible risk of harm to the unborn child);
- R68 (Possible risk of irreversible effects);

as laid down in Directives 67/548/EEC, 1999/45/EC and their amendments."

1.1 Textile fibres – composition [DELETED]

Aiming to reduce non-renewable resources, a minimum percentage of renewable materials use could be imposed, i.e.:

"At least 20% by weight of the floor covering must be composed of renewable raw materials".

Renewable raw materials are defined as those materials "that are derived from biological materials that are continually reproduced in nature."

In this case, a detailed description of the product and the materials which the floor covering is composed, with the specification of their proportions (% by weight) shall be requested.

<u>However, it should be also underlined that this requirement could exclude some products (i.e.:</u> polyamide carpets) to be awarded with the Ecolabel scheme.

Similarly, a prescription on the percentage of recycled material could be provided, i.e.:

"At least 10% by weight of the floor covering must be composed of recycled raw material".

Recycled fibres are defined as "fibres originating only from cuttings from textile and clothing manufacturers or from post-consumer waste (textile or otherwise)"

STAKEHOLDERS COMMENTS:

From many CBs comments which emerged during the 2nd AHWG meeting it seems appropriate to eliminate the whole requirement because it is not clear and of its interpretation is difficult.

Furthermore, from the LCA results the necessity of implementing the use of recycled materials in the synthetic carpets production emerges. The second part of the requirement could be modified as follows:

"At least 10% by weight of the **synthetic textile floor coverings** must be composed of recycled raw material".

Furthermore, due to comments raised, during the 3rd AHWG by all stakeholders, it has been accepted the proposal to eliminate the criteria above.

1.2 Textile fibres – chemical substances

With regard to the presence of dangerous substances, the "generic material requirements" described at the beginning of this criteria (**1. Raw materials**) must be applied..

If the origin of the fibres are recycled the criteria set in this section does not apply.

The following phrase, proposed by BEUC, during the 3rd AHWG,: "Recycled fibres are defined as originating from closed loop recycling " is to be included within this criteria.

Furthermore, also for this criteria the "closed loop" definition, proposed by UK C.B. during the 3rd AHWG meeting, will be used:

"Close loop recycling" is defined as "recycling a waste product into the same product. For secondary material arising from a manufacturing process (such as leftovers or remnants), "closed loop recycling" means that the materials are used again in the same process".

With reference to the productive processes for carpets, only some textile fibres can be considered to fulfil this criterion.

Specific -fibre criteria are set in this section for wool, polyamide, polyester, polypropylene.

Wool treatments (reference: Criterion 5, Final Draft Textile criteria; R5 Nordic Swan)

(a) The total sum content of the following substances shall not exceed **0,5 ppm**:

Substances	CAS no
γ-hexachlorocyclohexane (lindane)	319-84-6
α-hexachlorocyclohexane	319-85-7
β-hexachlorocyclohexane	58-89-9
δ-hexachlorocyclohexane	319-86-8
aldrin	309-00-2
dieldrin	60-57-1
endrin	72-20-8
p,p'-DDT	50-29-3
p,p'-DDD	72-54-8

(b) The total sum content of the following substances shall not exceed **2 ppm**:

Substances	CAS no
Propetamphos	31218-83-4
Diazinon	333-41-5
Dichlofenthion	97-17-6
Fenchlorphos	299-84-3
Chlorpyriphos	2921-88-2
Chlorfenvinphos	470-90-6

(c) The total sum content of the following substances shall not exceed **0,5 ppm**:

Substances	CAS no
Cyhalothrin	68085-85-8
Cybermethrin	52315-07-8
Deltamethrin	52918-63-5
Fenvalerate	51630-58-1
Flumethrin	69770-45-2

Substances	CAS no
Diflubenzuron	35367-38-5
Triflumuron	64628-44-0
Dicyclanil	112636-83-6
Cyromazine	66215-27-8

(d) The total sum content of the following substances shall not exceed 2 ppm:

These requirements (as detailed in (a), (b), (c) and (d) and taken separately) do not apply if documentary evidence can be presented that establishes the identity of the farmers producing at least 75% of the wool or keratin fibres in question, together with a declaration from these farmers that the substances listed above have not been applied to the fields or animals concerned.

<u>Assessment and verification</u>: the applicant shall either provide the documentation indicated above or provide a test report, using the following test method: IWTO Draft Test Method 59. If the textile materials used are awarded with the Ecolabel scheme for the textile products, the requirements are satisfied. The applicant shall provide only the appropriate documentation.

STAKEHOLDERS COMMENTS:

During the 3rd AHWG meeting, the EEB asked for the exclusion of any pesticide or biocide. Such a requirement is not contemplated neither in the Ecolabel Textile Criteria or in the GUT label.

In this context it does not seems logical to apply a more restrictive criteria for carpets rather than those, already included, for textile products.

Polyamide fibre (reference: Criterion 7, Final Draft Textile criteria; R9 Nordic Swan)

The emissions to air of N_2O during monomer production, expressed as an annual average, shall not exceed 10 g/kg of finished polyamide 6 fibres produced or 50 g/kg of polyamide 6,6 produced.

<u>Assessment and verification</u>: the applicant shall provide detailed documentation and/or test reports showing compliance with this criterion, together with a declaration of compliance. If the textile materials used are awarded with the Ecolabel scheme for the textile products, the requirements are satisfied. The applicant shall provide only the appropriate documentation.

Polyester (reference: Criterion 8, Final Draft Textile criteria; R8 Nordic Swan)

The amount of antimony in the polyester fibres shall not exceed 260 ppm. Where no antimony is used, the applicant may state 'antimony free' (or equivalent text) in the eco-label labelled product.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 82 of 101
revHFCecolabel@studiolce.it	

<u>Assessment and verification</u>: The applicant shall provide either a declaration of non-use or a test report using the following test method: direct determination by Atomic Absorption Spectrometry. The test shall be carried out on the raw fibre prior to any wet processing. If the textile materials used are awarded with the Ecolabel scheme for the textile products, the requirements are satisfied. The applicant shall provide only the appropriate documentation.

Polypropylene (reference: Criterion 9, Final Draft Textile criteria; R10 Nordic Swan)

Lead-based pigments shall not be used.

Assessment and verification: The applicant shall provide a declaration of non-use.

Emissions of NO_x and SO_2 from the production of PP (monomer production, polymerisation and granulation) must not exceed the following limits:

NO_x: 12 kg/ton PP **SO₂:** 11 kg/ton PP

<u>Assessment and verification</u>: the fibre manufacturer must measure or calculate the quantities of NO_x and SO_2 emitted during PP production and provide a declaration of compliance with the criterion. If the textile materials used are awarded with the Ecolabel scheme for the textile products, the requirements are satisfied. The applicant shall provide only the appropriate documentation.

1.2 Backing agents

It must be applied the "**generic material requirements**" described at the beginning of this criteria (**1. Raw materials**).

Foam made of rubber (natural and synthetic latex, polyurethane, etc...) could be used for backing purposes. In the Nordic Ecolabel for Floor coverings mandatory requirements are set with regard to the content of some prohibited materials (such as R13, R14).

The EU Ecolabel Criteria for Bed Mattresses has been used for the definition of some requirements and limits about latex foam and Polyurethane foam (see Decision of the European Commission 2002/740/EC, Criteria 1 and 2). The requirements, here omitted, can be consulted in the Draft Criteria document text.

Furthermore, it should be specified that "*vulcanized foams shall not be used for back coating*", due to the environmental impacts linked to their productive process.

2. PRODUCTION

The "generic material requirements" described at the beginning of this criteria (1. Raw materials) must be applied.

In addition, some further requirements should be set.

Halogens(reference: Criterion)

"No halogonated organic compounds may be used in the manufacture of textile floor coverings" is requested for all the National labels and the Final Draft Textile criteria.

Assessment and verification: the applicant shall provide a declaration of non use.

Flame-retardants(reference: Criterion)

For the management of the substances and prepared used as flame retardants in the floor coverings production, considered the correspondence in the treatments applied, it can be used the same requirement than those used for the Final Draft Textile criteria⁴⁵.

STAKEHOLDERS COMMENTS:

In order to include the suggestions raised during the last AHWG, the two above requirements have been reformulated for a better harmonization with the Final Draft on Textile Criteria (Criterion 28) as indicated below:

Flame retardants

"No use is allowed of flame retardant substances or of flame retardant preparations that are assigned or may be assigned at the time of application any of the following risk phrases (or combinations thereof):

R40, R42, R 43, R45, R46, R49,R50, R51, R52, R53, R60, R61, R62, R63, R68

according to the Directive 67/548/CEE.

Halogenated or brominated flame retardants shall not be used.

In general, only such flame retardants shall be allowed for which a registration number under the REGULATION (EC) No 1907/2006 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL

⁴⁵ Commission Decision 2002/371/EC – Criterion 28

of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH) $(...)^{46}$ has been awarded by the European Chemicals Agency (ECHA).

Until registration with ECHA becomes possible suppliers of flame retardants shall declare the availability of information required to constitute the REACH registration dossier, the quality of which matches the requirements of Annexes V and VII to X of the Regulation 1907/2006 and which contains evidence that no classification for any of the risk phrases listed above may occur. The supplier shall also commit to an as early as possible REACH registration".

Under discussion by the ISC.

The criteria will be up-dated with regard of the ISC out-come.

Plasticizers (reference: RAL UZ 128, Criterion 3.1.5)

If any plasticizer substance in the manufacturing process is applied, it cannot contain phthalates.

<u>Assessment and verification</u>: the applicant shall provide a declaration of non-use. No more than 0.1% of phthalate in mass shall be present as impurities in the textile floor covering, as defined in Directive 2005/84/EC.

2.1 Auxiliaries

In many cases chemicals are used to treat textile fibres.

In the EU Ecolabel and in the Nordic Swan the auxiliaries requirement for textile products is:

"Alkylphenolethoxylates (APEOs), linear alkylbenzene sulfonates (LAS), bis(hydrogenated tallow alkyl) dimethyl ammonium chloride (DTDMAC), distearyl dimethyl ammonium chloride (DSDMAC), di(hardened tallow) dimethyl ammonium chloride (DHTDMAC), ethylene diamine tetra acetate (EDTA), and diethylene triamine penta acetate (DTPA) shall not be used and shall not be part of any preparations or formulations used."

Assessment and verification: the applicant shall provide a declaration of non-use.

2.2 Dyes and pigments

Azo dyes (reference: Directive 2002/61/EC, Ecolabel Textile Final draft criteria, GUT)

Azo dyes are suited for the dyeing of various substrates such as synthetic and natural textile fibres, leather, paper, mineral oils and waxes.

For further information and comments please write to: revHFCecolabel@studiolce.it

⁴⁶ OJ L 396 30.12.2006 p. 1

Azo dyes originate from the coupling of diazotised aryl-amines with suitable coupling components. Through reductive cleavage, e.g., through chemical reduction agents or also intestinal bacteria, aromatic amines may, however, be released again.

Such azo dyes in textiles, including carpets, may release carcinogenic amines and may come in direct and prolonged contact with the human skin or oral cavity, thus they must neither be used nor marketed.

According to Directive 2002/61/EC: the use of Azo dyes, which potentially cleave one of the aromatic amines listed below is not permitted:

(92-67-1),
(92-87-5),
(95-69-2),
(91-59-8),
(97-56-3),
(99-55-8),
(106-47-8),
(615-05-4),
(101-77-9),
(91-94-1),
(119-90-4),
(119-93-7),
(838-88-0),
(120-71-8),
(101-14-4),
(101-80-4),
(139-65-1),
(95-53-4),
(95-80-7),
(137-17-7),
(60-09-3),
(90-04-0).
(119-93-7).

For Further information and comments please write to: revHFCecolabel@studiolce.it

4-amino-3-fluorophenol6-amino-2-ethoxynaphthalene2,4-Xylidine2,6-Xylidine

(399-95-1).

<u>Assessment and verification</u>: the applicant shall provide a declaration of non-use according to the test method EN 14362-1⁴⁷ and 2⁴⁸. If the textile products used are awarded with Ecolabel for the textile products, with the GUT label or with the Öko-Tex Standard 100, the requirements are satisfied and appropriate documentation shall be provided.

Dyes that are carcinogenic, teratogenic or reprotoxic

According to the Final Draft textile criteria (EU eco-label for textile products Criterion 22) and Öko-Tex Standard 100:

- (a) the following dyes shall not be used:
- C.I. Basic Red 9
- C.I. Disperse Blue 1
- C.I. Acid Red 26
- C.I. Basic Violet 14
- C.I. Disperse Orange 11
- C. I. Direct Black 38
- C. I. Direct Blue 6
- C. I. Direct Red 28
- C. I. Disperse Yellow 3

Assessment and verification: The applicant shall provide a declaration of non-use of such dyes.

(b) No use is allowed of dye substances or of dye preparations containing more than 0,1% by weight of substances that are assigned or may be assigned at the time of application any of the following risk phrases (or combinations thereof):

R40 (limited evidence of a carcinogenic effect),

⁴⁷ Methods for the determination of certain aromatic amines derived from azo colorants — Part 1: Detection of the use of certain azo colorants accessible without extraction.

⁴⁸ Methods for determination of certain aromatic amines derived from azo colorants — Part 2: Detection of the use of certain azo colorants accessible by extracting the fibres.

R45 (may cause cancer),

R46 (may cause heritable genetic damage),

R49 (may cause cancer by inhalation),

R60 (may impair fertility),

R61 (may cause harm to the unborn child),

R62 (possible risk of impaired fertility),

R63 (possible risk of harm to the unborn child),

R68 (possible risk of irreversible effects),

as laid down in Council Directive 67/548/EEC of 27 June 1967 on the approximation of the laws, regulations and administrative provisions relating to the classification, packaging and labelling of dangerous substances (1), and its subsequent amendments.

Assessment and verification: The applicant shall provide a declaration of non-use of such dyes.

Potentially sensitizing dyes

According to the Draft textile criteria (EU eco-label for textile products Criterion 23) and Öko-Tex Standard 100, (a) the *following dyes shall not be used:*

- C.I. Disperse Blue 3 C.I. 61 505
- C.I. Disperse Blue 7 C.I. 62 500
- C.I. Disperse Blue 26 C.I. 63 305
- C.I. Disperse Blue 35
- C.I. Disperse Blue 102
- C.I. Disperse Blue 106
- C.I. Disperse Blue 124
- C.I. Disperse Blue 124
- C.I. Disperse Brown 1
- C.I. Disperse Orange 1 C.I. 11 080
- C.I. Disperse Orange 3 C.I. 11 005
- C.I. Disperse Orange 37
- C.I. Disperse Orange 76 (previously designated Orange 37)
- C.I. Disperse Red 1 C.I. 11 110
- C.I. Disperse Red 11 C.I. 62 015

For Further Information and comments please write to: revHFCecolabel@studiolce.it

- C.I. Disperse Red 17 C.I. 11 210
- C.I. Disperse Yellow 1 C.I. 10 345
- C.I. Disperse Yellow 9 C.I. 10 375
- C.I. Disperse Yellow 39
- C.I. Disperse Yellow 49

Assessment and verification: The applicant shall provide a declaration of non-use of these dyes.

Heavy metals

According to the GUT requirements "dyes and pigments containing the listed heavy metals as ingredients of the dyeing component must not be used to dye the materials because these have toxic and / or carcinogenic properties: lead (Pb), cadmium (Cd), mercury (Hg) or chromium (chromium total) or Cr(VI).

The limit value for the total heavy metal content of a fitted carpet is 100 mg/kg."

The harmful effect of heavy metals is primarily based on the deactivation of enzymes, on changes in the permeability of cell membranes as well as on chronic, mutagenic and carcinogenic effects.

STAKEHOLDER COMMENTS:

EEB and BEUC suggested the total exclusion of any metal complex dye, however many CBs did not agree with this proposal during the 3°AHWG.

2.3 Water emissions

Wool - biocides (reference: Criterion 5, Final Draft textile criteria)

After treating the scouring effluent, the final COD discharge shall not exceed 5 g/kg greasy wool. The pH of the effluent discharged to surface waters shall be between 6 and 9 (unless the pH of the receiving waters is outside this range), and the temperature shall be below 40°C (unless the temperature of the receiving water is above this value).

<u>Assessment and verification</u>: the applicant shall provide relevant data and test report, using the following test method: ISO 6060.

Wastewater discharges from wet processing (reference: Criterion 27, Final Draft textile criteria)

(a) Waste water from wet-processing sites (except greasy wool scouring sites) shall, when discharged after treatment (whether on-site or off-site), have a COD content of less than 20 g/kg, expressed as an annual average.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 89 of 101
revHFCecolabel@studiolce.it	

<u>Assessment and verification</u>: The applicant shall provide detailed documentation and test reports, using ISO 6060, showing compliance with this criterion, together with a declaration of compliance.

(b) If the effluent is treated on site and discharged directly to waters, it shall also have a pH between 6 and 9 (unless the pH of the receiving water is outside this range) and a temperature of less than 40 °C (unless the temperature of the receiving water is above this value).

<u>Assessment and verification</u>: The applicant shall provide documentation and test reports showing compliance with this criterion, together with a declaration of compliance.

Detergents, fabric softeners and complexing agents (reference: Criterion 15, Final Draft textile criteria)

At each wet-processing site, at least 95% by weight of the detergents, at least 95% by weight of fabric softeners and at least 95% by weight complexing agents used shall be sufficiently degradable or eliminable in wastewater treatment plants.

At each wet-processing site, the detergents (which contain surfactants) in use shall fulfil the criteria: the surfactants meet the criteria for ultimate aerobic biodegradation. At least 95% of the other substances by weight shall be sufficiently degradable or eliminable in wastewater treatment plants.

Assessment and verification: 'sufficiently biodegradable' means:

— if when tested with one of the methods OECD 301 A, OECD 301 E, ISO 7827, OECD 302 A, ISO 9887, OECD 302 B,

or ISO 9888 it shows a percentage degradation of at least 70 % within 28 days, or if when tested with one of the methods OECD 301 B, ISO 9439, OECD 301 C, OECD 302 C, OECD 301 D, ISO 10707, OECD 301 F, ISO 9408, ISO 10708 or ISO 14593 it shows a percentage degradation of at least 60 % within 28 days,

— or if when tested with one of the methods OECD 303 or ISO 11733 it shows a percentage degradation of at least 80 % within 28 days,

— or, for substances for which these test methods are inapplicable, if evidence of an equivalent level of biodegradation is presented.

The applicant shall provide appropriate documentation, safety data sheets, test reports and/or declarations, indicating the test methods and results as indicated above, showing compliance with this criterion for all sizing preparations used.

Metal complex dyes (reference: Criterion 20, Final Draft textile criteria)

Considering that the use of the most dangerous heavy metals has been, already, excluded in the *Criterion 2.2 – "Heavy metals"*, the following requirements concern only those metal complex dyes that are allowed.

If metal complex dyes based on copper or nickel are used:

(a) In case of cellulose dyeing, where metal complex dyes are part of the dye recipe, less than 20% of each of those metal complex dyes applied (input to the process) shall be discharged to waste water treatment (whether on-site or off-site).

In case of all other dyeing processes, where metal complex dyes are part of the dye recipe, less than 7% of each of those metal complex dyes applied (input to the process) shall be discharged to waste water treatment (whether on-site or off-site).

(b) The emissions to water after treatment shall not exceed: Cu 75 mg/kg (fibre, yarn or fabric); Ni 75 mg/kg.

<u>Assessment and verification</u>: the applicant shall either provide a declaration of non-use or documentation and test reports using the following test methods: ISO 8288.

STAKEHOLDER COMMENTS:

The EEB and BEUC suggested the total exclusion of any metal complex dye.

Since these limits are the same adopted by the EU Ecolabel criteria for Textile products, a further restriction of the values does not seem necessary. The above criteria was accepted by most of the stakeholders.

2.4 Energy consumption

A calculation formula taking into account the proportion of renewable raw materials and recycled non-renewable raw materials and the energy consumption is proposed. The calculation formula refers to the Nordic Swan Ecolabelling, that is the only label that proposes a specific calculation tool for the limitation of the energy consumption at the manufacturing stage for "textile floor coverings".

Energy consumption is referred only to the manufacturing stage, as for all the EU Ecolabel product groups (i.e.: hard coverings, footwear, coping paper, etc.)

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 91 of 101
revHFCecolabel@studiolce.it	

The measurement method and control has been developed for the EU Ecolabel and tested with the inventory data used also for the LCA analysis provided at the beginning of this document and in compliance with the criteria requirements.

The requirements are organized in two parts: the calculation of a score point and the application of limits to the total score for textile coverings, as indicated below.

Energy consumption is calculated as an annual average of the energy consumed during the production process (excluding premises heating) from raw material in bulk to the finished floor covering.

The calculation shall not include the energy content of the raw material (nda: feedstock energy).

The unit chosen for the calculations is the MJ/m^2 .

The energy contents of various fuels are given in the technical appendix A1.

Electricity consumption refers to electricity purchased from an external supplier.

If the producer has an energy surplus that is sold as electricity, steam or heat, the sold quantity can be deducted from the fuel consumption. Only the fuel that is actually used in floor covering production shall be included in the calculations.

Data have been updated on the base of the new references provided for textiles.

Carpets

Environmental parameter
A = Proportion of renewable raw materials and recycled non- renewable raw materials (%)
B = Proportion of renewable fuels (%)
C = Electricity consumption (MJ/m2)
D = Fuel consumption (MJ/m2)

$$P = \frac{A}{25} + \frac{B}{25} + (4 - 0.72 \times C) + (4 - 0.3 \times D)$$

Synthetic

Environmental parameter	Data
A = Proportion of renewable raw materials and recycled non-renewable raw materials (%)	0 ⁴⁹
B = Proportion of renewable fuels (%)	4,0
C = Electricity consumption (MJ/ m^2)	1,5
D = Fuel consumption (MJ/m2)	3

It is shown, below, an example that has been done using the LCA data:

Result **P = 6,1**

Natural (woollen)

It is shown, below, an example that has been done using the LCA data

Environmental parameter	Data
A = Proportion of renewable raw materials and recycled non-renewable raw materials (%)	0
B = Proportion of renewable fuels (%)	4,02
C = Electricity consumption (MJ/m2)	1
D = Fuel consumption (MJ/m2)	6

Result **P = 5,6**

Several tests that have been carried out using different data sources and mixes and the outcome lead to the following proposal: the final score of **6 points** both for **Synthetic** and for **Natural carpet** shall be exceeded.

⁴⁹ After the deletion of criterion 1.1 the use of "renewable raw materials" and/or "recycled non-renewable raw materials" is left on voluntary bases. For this reason it is included the 0 value.

3. USE PHASE

3.1 Release of dangerous substances

Some emission parameters on the finished products must be managed in order to control the potential release of dangerous substances in the use phase and at the end of the textile floor coverings life.

Volatile organic compounds (VOC) are components which, at room temperature, may be released from materials or products in the form of gases.

The scheme adopted is based on the ECA-18-system and is compatible with other systems such as the procedure suggested by AgBB50 for the evaluation of building products used for large indoor areas.

According to the RAL UZ 128 and the GUT label, the finished products have to be tested in the test chamber and demonstrate conformity with the "*Health risk assessment process for emissions of volatile organic compounds (VOC) from building products*" developed by the Committee for Health-related Evaluation of Building Products.

The limits proposed are in line with the German label and aremore stringent with regard to the GUT (concerning the TVOC and Total VOC without LIC).

With regard to the classification of "Textile floor coverings", as defined by the Article 2 of the current criteria proposal, products must not exceed the following emission values:

Substance	Requirement (after 3 days)
Total organic compounds within the retention range C6 – C16 (TVOC)	0,25 mg/m³ air
Total organic compounds within the retention range > C16 – C22 (TSVOC)	0,03 mg/m³ air
Total VOC without LIC ⁵¹	0,05 mg/m³ air

The "Total VOC without LIC" is calculated considering also the non-identifiable substances.

To demonstrate compliance with this requirement, the applicant shall present a test certificate according to the emission tests ENV 13419^{52} or DIN ISO $16006-6^{53}$.

⁵⁰ Committee for Health-related Evaluation of Building Products

⁵¹ LCI = Lowest Concentration of Interest; cf. "Health risk assessment process for emissions of volatile organic compounds (VOC) from building products" (Federal Environmental Agency).

4. PACKAGING [DELETED]

The above criteria has been deleted since it is not relevant for this product group.

5. FITNESS FOR USE

Details of the test procedures and results shall be provided, together with a declaration that the product is fit for use based on all other information about the best application by the end-user.

6. DURABILITY AND SAFETY [DELETED]

The product shall fulfil the requirements on durability, strength, safety and stability in applicable EN or ISO standards. If there is no EN or ISO standard , specific standards for the products can be used or, in alternative, an evaluation of the product's durability,, strength, safety and stability on the basis of the design and choice of materials shall be performed by an independent test institution and/or laboratory.

From analysis it emerged that no EN and ISO standard have been set for the durability of textile floor coverings.

A list of the acceptable norms and standards will be provided in the user manual.

Assessment and verification: The producer shall provide a declaration completed with documentation on the test methods performed by the accredited institution and/or laboratory and the test results.

A research has been conducted in order to find ISO or EN standards dealing with the durability and/or safety of the textile floor coverings. No available standards currently exist. The EU Commission's suggests to delete the criterion so as to avoid ambiguity or misunderstanding in its interpretation.

STAKEHOLDERS COMMENTS:

The introduction of a odour criterion has been advocated by BEUC and EEB during the 2° and 3° AHWG meeting.

⁵³ Determination of volatile organic compounds in indoor and test chamber air by active sampling on Tenax TAÃ,® sorbent, thermal desorption and gas chromatography using MS/FID.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 95 of 101
revHFCecolabel@studiolce.it	

⁵² Air quality - Building Products - Determination of the emission of volatile organic compounds

However, during the 3°AHWG, a strong opposition was raised for the possible inclusion of such a requirement.

The following reasons were advocated:

- test method for odour requirement is conducted with a group of test persons trained for this method;
- it will be expensive for companies applying for EU Ecolabel scheme since this test is not generally used in the laboratories. Firms will have to carry out the test only in those laboratories that use this test method for GUT requirements.
- the odour criterion was deleted from the soil improvers and growing media Ecolabel criteria during the last revision.

For the above reason, the odour requirement has not been included.

7. CONSUMER INFORMATION

The criterion states that the product has to be sold with information about the EU Ecolabel award, with the recommendations for its use and maintenance, with an indication of the route of recycling or disposal and with information on the EU Ecolabel and its related product groups.

The declaration must comply, also, with the norm ISO 6347: Textile floor coverings -- Consumer information.

8. INFORMATION APPEARING ON THE ECOLABEL

The criterion cites that:

Box 2 of the Ecolabel shall contain the following text:

- hazardous and toxic substance restricted;
- production process energy saving;
- limited pollutant emissions to water;
- no risk to health in the living environment;

CONCLUSIONS

The up-dated situation of the EU Eco-label "Study for the HFC (Hard Floor Coverings) revision and SFC (Soft Floor Coverings) criteria development" is indicated in the figure below:

Figure 4.1 – The "EU Eco-label project summary process" (up-dated Nov. 2008)

It should be highlighted that same coverings criteria are under discussion by the ISC (such as: genetically modified raw materials, organic compounds, flame-retardants etc.) As previously indicated within this report, criteria will be up-dated with ISC out-come.

ISPRA suggests, for the project, two possible decision routes to be discussed:

- 1. All criteria established for "Coverings" (ref. Coverings: final draft criteria) will be voted after the ISC out-come;
- 2. Separating "Coverings" criteria voting for each one of the 3 sub-product groups.

FOR FURTHER INFORMATION AND COMMENTS PLEASE WRITE TO:	Page 97 of 101
revHFCecolabel@studiolce.it	

With the 1st decision route, the criteria voting for all 3 sub-product groups could be delayed according to ISC out-come terms and this could cause problems related to the Hard Coverings criteria. In fact, the criteria validity (ref. Decision 2002/272/EC) has been extended until 31 of March 2010.

Furthermore, the 1st decision route will produce one single Decision named "Coverings". However, different code numbers (ref. article 3 - Final Draft criteria) should be included within this singular decision, so as to give the opportunity to all 3 sub-product groups to apply for the annual fees reduction related to "*Competent Bodies may grant reductions of up to 25 % for up to the first three applicants in each Member State that are awarded the Eco-label for a given product group*" (ref. article 2 Commission Decision 2000/728/EC).

With the 2nd decision route it will be possible to separate the 3 sub-product groups in 3 separate Decisions such as:

- Coverings: Hard coverings;
- Coverings: Textile floor coverings;
- Coverings: Wood and plant based coverings.

This last proposal will be more practical, feasible, comprehensive related to the code number of the sub-product group issue, described before, and also reduces the number of pages that one singular Decision takes up.

It will be more practical and simple for the applicant and the realization of the user manual.

Furthermore, this proposal could resolve the problem explained before for the Hard Coverings criteria that could follow a separate route.

REFERENCES

1st AD HOC WORKING GROUP (AHWG) Meeting Minutes on the Revision of the EU Ecolabel criteria for Hard Floor Coverings and the development of EU Ecolabel criteria for Soft Floor Coverings -European Commission - DG Environment, Brussels, 28 September 2007, BU 5 – C.

2nd AD HOC WORKING GROUP (AHWG) Meeting Minutes on the Revision of the EU Ecolabel criteria for Hard Floor Coverings and the development of EU Ecolabel criteria for Soft Floor Coverings -European Commission - DG Environment, Brussels, 11 March 2008, BU 5 – A.

AMORIM CORTICEIA (2006) – Sustainability Report; Amorim Group, 2006.

AMORIM (2007) - To cork or not to cork? The answer is clear, presented by Carlos de Jesus, Amorim Group, EU Eco-labelling, Portuguese Presidency, November 2, 2007.

AUSTRIAN ECO-LABEL 56 (2006) - Floor Coverings, Federal Ministry of Agriculture, Forestry, Environment and Water Management (1st July, 2006).

BEES, 2000 - Building for Environmental and Economic Sustainability Technical Manual and User Guide 3.; Barbara C. Lippiatt With Support From: U.S. Environmental Protection Agency Office of Pollution Prevention and Toxics and U.S. Department of Housing and Urban Development Partnership for Advancing Technology in Housing.

http://www.fire.nist.gov/bfrlpubs/build00/PDF/b00101.pdf (version 2) http://www.bfrl.nist.gov/oae/publications/nistirs/6916.pdf (version 3)

BGI 736, 1997 - Holzschutzmittel - Handhabung und sicheres Arbeiten Berufsgenossenschaftliche Informationen für Sicherheit und Gesundheit bei der Arbeit (BGI) (bisherige ZH 1/736) (11/1997)

BRUZZI. L., CAZZOLI S., MELE R. AND TENAGLIA A. (1991) - Natural radioactivity in ceramic products for building industry: ceramic wall and floor tile; Cer. Acta 3 (3) 27-36 1991.

BLUE ANGEL (2007), German labelling for Floor coverings; at http://www.blauer-engel.de.

COMMENTS TO QUESTIONNAIRES (2007) – Answers to questionnaires on the modification of the existing criteria, LCE, May –September 2007.

COMMENTS TO WORK PACKAGE 1 PRELIMINARY REPORT, STUDY FOR THE HFC CRITERIA REVISION AND SFC CRITERIA DEVELOPMENT; 28 November 2007.

COMMENTS the Meeting Minutes on the Revision of the EU Ecolabel criteria for Hard Floor Coverings and the development of EU Ecolabel criteria for Soft Floor Coverings of the, 11 March 2008.

COMMISSION DECISION of 25 March 2002 establishing the ecological criteria for the award of the Community Ecolabel to hard floor-coverings (notified under document number C(2002) 1174 (Text with EEA relevance) (2002/272/EC).

COMMISSION DECISION of 3 September 2002 establishing revised ecological criteria for the award of the Community eco-label to bed mattresses and amending Decision 98/634/EC (notified under document number C(2002) 3293) (Text with EEA relevance) (2002/740/EC).

EN 12466 - Resilient floor coverings – Vocabulary.

ALTHAUS H.J. et al. (2001) - Life cycle analysis (LCA) of different cork floorings; EMPA ,2001.

EUROPEAN COMMISSION – DG Environment (2007) - Final Draft Eco-label Wooden Furniture; Paris, 15 February 2007.

EUROPEAN COMMISSION – DG Environment (2007) - WORK PACKAGE 1 PRELIMINARY REPORT, STUDY FOR THE HFC CRITERIA REVISION AND SFC CRITERIA DEVELOPMENT; 28 November 2007.

EUROPEAN COMMISSION – DG Environment (2008) - Final Draft Eco-label criteria for Indoor Paints and Varnishes, 26 February 2008.

EUROPEAN COMMISSION – DG Environment (2008) - Final Draft Eco-label criteria for Textile, 27 February 2008.

BREF (2007a), Reference document on best available techniques in the ceramic manufacturing industry, Seville, Spain, Dec. 2006.

BREF (2007b), Reference document on best available techniques in the ceramic manufacturing industry, Seville, Spain, Aug. 2007.

GUNTHER & LANGOWSKY (1997) - Life Cycle Assessment Study on Resilient Floor coverings, The Int. Journal of LCA, 2 (2) 1997, 73-80

GUT - Carpet Tested for a better living environment; at http://193.201.162.104.

HINWEISE ZUM EINSATZ VON HOLZSCHUTZMITTELN, 2008 - at http://www.holzfragen.de/seiten/hsm_2001.htm

NALFA Standards (2003) - Publication LF 01-2003, The North American Laminate Flooring Association.

NORDIC ECOLABELLING (2006), Swan labelling of Floor coverings, Version 4.0 • 7 December 2006 — 31 December 2010.

ÖKO-TEX STANDARD at http://www.oeko-tex.com/OekoTex100_PUBLIC/index.asp?cls=02.

RADIATION PROTECTION 112 (1999) - "Radiological protection principles concerning the natural radioactivity of building materials", European Commission – Directorate General Environment, Nuclear Safety and Civil Protection.

RIVELA, Hospido, Moreira, Feijo (2006) - Life Cycle Inventory of Particleboard: a case study in the wood sector, The int.Journal of LCA, 11 (2) 2006, 106-113.

SAIB (2003) - Environmental Product Declaration of raw and melamine faced wood particleboard, SAIB spa, www.environdec.com

UN/ECE, 2006 - FOREST PRODUCTS ANNUAL MARKET REVIEW 2005-2006; Geneva Timber and Forest Study Paper 21 - UNITED NATIONS New York and Geneva.

UN/ECE, 2008 - FOREST PRODUCTS ANNUAL MARKET REVIEW 2007-2008; Geneva Timber and Forest Study Paper 21 - UNITED NATIONS New York and Geneva.