

FLOTEX TILE/PLANK

FORBO FLOORING SYSTEMS FLOCKED FLOOR COVERING

Flotex Planks: 151001 Blackwood, 151002 Greywood, 151004 American wood and 151006 Antique wood


Flotex is a unique flooring Flotex that offers a warm, comfortable, hygienic floor covering that is suitable for any commercial specification. It is made by electrostatically flocking 80 million nylon fibers in a watertight backing. This build up combines the practicality of a resilient flooring with the slip resistant and acoustic properties usually associated with textiles. Flotex is strong and hygienic, and, being completely waterproof, Flotex is also the only truly washable Textile floor covering. It is the only Textile flooring that has been awarded with a British Allergy Foundation seal.

Forbo was the first flooring manufacturer to publish a complete Life Cycle Assessment (LCA) report verified by CML in 2000.In addition Forbo is now to publish Environmental Product Declarations (EPD) for all products including full LCA reports. This EPD is using all recognized flooring Product Category Rules and is including additional information to show the impacts on human health and eco-toxicity. By offering the complete story we hope that our stakeholders will be able to use this document as a tool that will translate the environmental performance of Flotex Tile/Plank into the true value and benefits to all our customers and stakeholders alike. For more information visit;

www.forbo-flooring.com


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

This declaration is an environmental product declaration (EPD) in accordance with ISO 14025. EPDs rely on Life Cycle Assessment (LCA) to provide information on a number of environmental impacts of products over their life cycle. <u>Exclusions</u>: EPDs do not indicate that any environmental or social performance benchmarks are met, and there may be impacts that they do not encompass. LCAs do not typically address


the site-specific environmental impacts of raw material extraction, nor are they meant to assess human health toxicity. EPDs can complement but cannot replace tools and certifications that are designed to address these impacts and/or set performance thresholds – e.g. Type 1 certifications, health assessments and declarations, environmental impact assessments, etc. Accuracy of Results: EPDs regularly rely on estimations of impacts, and the level of accuracy in estimation of effect differs for any particular product line and reported impact. Comparability: EPDs are not comparative assertions and are either not comparable or have limited comparability when they cover different life cycle stages, are based on different product category rules or are missing relevant environmental impacts. EPDs from different programs may not be comparable.

PROGRAM OPERATOR	UL Environment 333 Pfingsten Road					
ROSIO IIII SI ERATISH	Northbrook, IL 60611					
	Forbo Flooring B.V.					
DECLARATION HOLDER	Industrieweg 12 P.O. Box 13					
	NL-1560 AA Krommenie					
DECLARATION NUMBER	4788294459.111.1					
DECLARED PRODUCT	Flotex Tile/Plank Flocked Floor Cove	ring				
REFERENCE PCR	EN 16810: Resilient, Textile and Lam declarations – Product category rules	ninate floor coverings – Environmental product				
DATE OF ISSUE	August 2, 2018	•				
PERIOD OF VALIDITY	5 Years					
	Product definition and information ab	out building physics				
	Information about basic material and the material's origin					
	Description of the product's manufacture					
CONTENTS OF THE DECLARATION	Indication of product processing					
DECLARATION	Information about the in-use conditio	ns				
	Life cycle assessment results					
	Testing results and verifications					
The PCR review was conducte	ad by:	PCR Review Panel				
THE FOR TEVIEW Was conducted	ed by.					
	lently verified in accordance with ISO	Grant R. Martin				
14025 by Underwriters Labora		Establic No. 1. lastage				
☐ INTERNAL	⊠ EXTERNAL	Grant R. Martin, UL Environment				
This life cycle assessment was	s independently verified in	Thomas Sprin				
accordance with ISO 14044 ar	nd the reference PCR by:					
		Thomas P. Gloria, Industrial Ecology Consultants				


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Product Definition

Product Classification and description

This declaration covers a broad range of designs and colors. Flotex is a unique flooring Flotex that offers a warm, comfortable, hygienic floor covering that is suitable for any commercial specification.

It is made by electrostatically flocking 80 million nylon fibers in a watertight backing. This build up combines the practicality of a resilient flooring with the slip resistant and acoustic properties usually associated with textiles. Flotex is strong and hygienic, and, being completely waterproof, Flotex is also the only truly washable Textile floor covering. It is the only Textile flooring that has been awarded with a British Allergy Foundation seal. Flotex Tile/Plank complies with all requirements of EN1307: Textile Floor Coverings - Classification of Pile Carpets.

Flotex Tile/Plank has been manufactured for over 25 years and is a well-known brand sold worldwide. This declaration refers to Flotex Tile/Plank covering a broad range of designs and colors:

Flotex Colour, Flotex Linear, Flotex Cityscape, Flotex Planks Digital and Flotex Planks Conventional

Flotex Tile/Plank is comprised of a Nylon 6.6 pile above a glass fiber reinforced PVC cushioned backing. Flotex Tile/Plank is built up in 7 layers as illustrated in the following image:


Figure 1: Typical construction

- 1. Surface layer: This layer gives Flotex Sheet its design, colour and wear properties
- 2. Adhesive layer: This layer bonds the surface layer to the backing
- 3. Glass fibre layer: This layer provides strength and dimensional stability to the product
- 4. Lamination layer #1: This layer bonds the recycled backing to the tile-top
- 5. Recycled backing layer: This layer is composed of recycled carpet/vinyl waste
- 6. Lamination Layer #2: This layer bonds the polyester/cellulose fleece to the recycled backing
- 7. Polyester Fleece: This layer gives a decorative finish to the tile product

This declaration refers to the declared/functional unit of 1 m² installed flooring product.


Environment


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Range of application

Flotex Tile/Plank is classified in accordance with EN1307 to be installed in the following use areas defined in EN-ISO 10874:

Area of application	Flotex Tile/Plank		
Domestic	Class 23		
Commercial	Class 33		

Product Standard

The product considered in this EPD has the following technical specifications:

Meets or exceeds all requirements of EN1307: Textile Floor Coverings - Classification of Pile Carpets.


Flotex Tile/Plank meets the requirements of EN 14041

EN 13501-1 Reaction to fire B_{fl} - s1 EN 13893 Slip resistance DS: ≥ 0.30 EN 1815 Body voltage < 2 kV ISO 8302 Thermal conductivity 0.048 m²K/W

Fire Testing:

- Class 1 when tested in accordance with ASTM E 648/NFPA 253, Standard Test Method for Critical Radiant Flux.
- Meets 450 or less when tested in accordance with ASTM E 662/NFPA 258, Standard Test Method for Smoke Density.


Environment


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Accreditation

- o ISO 9001 Quality Management System
- o ISO 14001 Environmental Management System
- o BREEAM
- o Oeko-Tex
- o British Allergy Foundation
- o AgBB/ABG
- o French act Grenelle: A+


® Registered trade mark of National Asthma Council Australia

Delivery Status

Table 1: Specification of delivered product

Characteristics		Nominal Value	Unit
Product thic	ckness	5,3	mm
Product We	eight	5400	g/m²
Tiles	Width x Length	50 x 50	cm
Planks	Width x Length	100 x 25	cm


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

Material Content

Material Content of the Product

Table 2: Composition of Flotex Tile/Plank

Component	Material	Material Mass % Availability		Origin of raw material
Polymer	Emulsion PVC	15	Non-renewable	Europe
Plasticizer	DOTP	12	Non-renewable	Europe
Filler	Calcium carbonate	15	Abundant mineral	Europe
Substrate	Glass tissue	2	Non-renewable	Europe
Substrate	Polyester fleece	0.5	Non-renewable	Europe
Reinforcement	Glass net	0.5	Non-renewable	Europe
Carpet Pile	Polyamide 6.6	5	Non-renewable	Europe/USA
Additives	Various chemicals	1	Non-renewable	Europe/Asia
Recycled backing	Carpet/vinyl waste	49	Post Industrial	Europe

Production of Main Materials

Emulsion PVC: Polymer which is manufactured by the polymerisation of vinyl chloride monomer.

DOTP: A non-phthalate plasticiser, being the diester of terephthalic acid and the branched-chain 2-ethylhexanol. This colorless viscous liquid used for softening PVC plastics is known for chemical similarity to general purpose phthalates such as DEHP and DINP, but without any negative regulatory pressure.

Calcium carbonate: An abundant mineral found in all parts of the world as the chief substance in rocks (i.e., marble and limestone). It can be ground to varying particle sizes and is widely used as filler.

Glass tissue: A non-woven sheet material comprising chopped glass fiber filaments bound together with a binder imparts dimensional stability and lay-flat properties

Glass net: A non-woven grid structure comprising glass filament yarn bound together with a binder. Increases tear resistance of finished flooring

Nylon 6.6: Synthetic yarn made from the condensation reaction of hexamethylene diamine and adipic acid. Forms the pile surface of Flotex and gives excellent abrasion resistance and durability.

Recycled backing: Blend of waste carpet and vinyl floor coverings, which gives approximately 59% recycled content by weight in the finished tile product.

Heat stabilizer: Solid heat stabilizer based on Calcium/Zinc. It is used to avoid PVC degradation during processing at relative high temperature.

Antistatic agent: Used to improve electrical conductivity

Various chemicals: Minor components including – conductive fibre, pigments, fire retardant, heat stabiliser


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

Production of the Floor Covering


Flotex Tile is produced in several stages starting with PVC Prep, where the compounding of PVC emulsion polymers with plasticizer and other functional additives is carried out to produce various PVC plastisols. These plastisols are then spread-coated onto a glass substrate on the Flocking Line. The top surface of Flotex Tile is based on Nylon-6.6 tow, which is cut into 2mm fibers in the Flock Prep area. These fibers are scoured and dyed to give the desired color base shade before electrostatically flocking into the wet PVC plastisol on the Flocking Line. The flocked fibers form the surface pile of Flotex Tile. After flocking, the plastisols are fully cured at elevated temperature on the Flocking Line.

The finished tile-top is processed on the Ripley Printing Line where specific designs can be applied to the surface layer using a rotary screen technique. The printed carpet is steamed to fix dyestuffs then washed and dried.

In the Recycle Plant waste carpet and vinyl are processed to produce a recycled backing layer. The recycled backing is then laminated to the printed tile-top sheet on the Tile Line. After final curing, the tile material is cooled before cutting into 0.5m2 tiles. The tiles are then automatically boxed and palletized. All product trimmings and any rejected finished product are recycled in-house.


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Health, Safety and Environmental Aspects during Production

- ISO 14001 Environmental Management System
- SA 8000 Social Accountability standard
- OHSAS 18001 Health & Safety Management System

Production Waste

Rejected material and the cuttings of the trimming stage are reused in the manufacturing process. Packaging materials are collected separately and externally recycled.

Delivery and Installation of the Floor Covering

Delivery

A worldwide distribution by truck and container ship is considered. On average every square meter of Flotex Tile/Plank is transported as follows:

0	Transport distance 40 t truck	760 km
0	Transport distance 7.5t truck (Fine distribution)	246 km
0	Capacity utilization trucks (including empty runs)	85 %
0	Transport distance Ocean ship	800 km
0	Capacity utilization Ocean ship	48%

Installation

Because of the specific techniques used during the installation of Flotex Tile approximately 2% of the material is cut off as installation waste. For installation of Flotex Tile on the floor a scenario has been modeled assuming an amount 0.1 kg/m2 of flooring tackifier is applied to the sub-floor.

Waste during the installation process may be recycled as floor covering through the manufacturers' facilities or thermally recycled in a waste incineration plant. Since the major part of Flotex Tile/Plank is sold in Europe, the European electricity grid mix is used in the calculations for the energy recovery during incineration.

Health, Safety and Environmental Aspects during Installation

Forbo flooring recommends to use (low) zero emission adhesives for installing Flotex Tile/Plank floorcovering.

Waste

Waste during the installation process may be recycled as floor covering through the manufacturers' facilities or disposed of via land fill or thermally recycled in a waste incineration plant.


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

Packaging

Cardboard boxes and PE-foil can be collected separately and should be used in a local recycling process. The wooden pallets can be reused.

Use stage

The service lifetime of a floor covering for a certain application on a floor is too widespread to give one common number. For this EPD model the reference service lifetime (RSL) is set to one year. This means that all impacts for the use phase are based on the cleaning and maintenance model for one year. Depending on the area of use, the technical lifetime advised by the manufacturer and the estimated time on the floor by the customer, the service lifetime can be determined. The use phase impacts should be calculated with the foreseen service life to arrive at the total environmental impact.

Cleaning and Maintenance

Level of use	Cleaning Process	Cleaning Frequency	Consumption of energy and resources
Commercial/Residential	Vacuuming	Twice a week	Electricity
	Wet Cleaning	Once a week	Hot water
	_		Neutral detergent

For the calculations the following cleaning regime is considered:

- Dry cleaning with a 1.5 kW vacuum cleaner for 0.21 min/m², twice a week. This equates to 0.55 kWh/m²*year.
- Once a week wet cleaning with 0.062 l/m² water and 0.0008 kg/m² detergent. This result in the use of 3.224 l/m²*year water and 0.04 kg/m²*year detergent. The wet cleaning takes place without power machine usage. Waste water treatment of the arising waste water from cleaning is considered (Data sourced from Forbo GABI model).

The cleaning regime that is recommended in practice will be highly dependent on the use of the premises where the floor covering is installed. In high traffic areas more frequent cleaning will be needed compared to areas where there is low traffic. The use of an entrance mat of at least four Flotex Tile/Planks will reduce the cleaning frequency. The cleaning regime used in the calculations is suitable for high traffic areas.

Prevention of Structural Damage

All newly laid floor covering should be covered and protected with a suitable non-staining protective covering if other building activities are still in progress. Castor wheels should be suitable for Textilefloor coverings.


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

Health Aspects during Usage

Flotex Tile/Plank is in compliance with:

- AgBB/ABG requirements
- o French act Grenelle: A+
- o CHPS section 01350
- o Oeko-tex
- British Allergy Foundation

Low emissions & phthalate free manufacturing ensures Flotex Tile/Plank can contribute to a healthy indoor environment

End of Life

The deconstruction of installed Flotex tile from the floor is done manually, since the tiles are installed using a tackifier. For the End of Life stage 100% incineration is taken into account, the average distance to the incineration plant per lorry is set to 200 km.

Life Cycle Assessment

A full Life Cycle Assessment has bee carried out according to ISO 14040 and ISO 14044.

The following Life Cycle Stages are assessed:

- A1-3: Product Stage (Raw material acquisition, transportation to Manufacturing and Manufacturing)
- o A4-5: Construction stage (Transport Gate to User, Installation flooring)
- B2: Use Stage (Maintenance of the floor)
- C1-4: End of Life Stage (Deconstruction, transport, waste processing, disposal)
- D: Benefits and loads beyond the system boundary (Reuse, recovery, recycling potential)


Figure 2: Flow chart of the Life Cycle Assessment

Comparisons of different floor coverings are only allowed, where EN 15804 consistent and/or preverified background data and EN 15804 consistent calculation methods and database versions are used and when the building context is


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

taken into account, i.e. on the basis of the same use-classification (EN ISO 10874), same service life and comparable assumptions for the end of life.

Description of the Declared Functional Unit

The functional unit is one square meter of installed product and the use stage is considered for one year of service life.

Cut off Criteria

The cut-off criteria shall be 1% of renewable and non-renewable primary energy usage and 1% of the total mass of the unit process. The total neglected input flows per module shall be a maximum of 5% of energy usage and mass.

In practice, in this assessment, all data from the production data acquisition are considered, i.e. all raw materials used as per formulation, use of water, electricity and other fuels, the required packaging materials, and all direct production waste. Transport data on all considered inputs and output material are also considered.

Allocations

In the present study some allocations have been made. Detailed explanations can be found in the chapters below.

Co-product allocation

No co-product allocation occurs in the product system.

Allocation of multi-input processes

The Production and End of Life stage include incineration plants. In these processes different products are treated together within a process. The allocation procedures followed in these cases are based on a physical classification of the mass flows or calorific values.

Credits from energy substitution are allocated to the production stage, because the gained energy from energy substitution is lower than the energy input in this stage. The same quality of energy is considered.

Allocation procedure of reuse, recycling and recovery

The installation waste and end of life waste is fed into incineration processes. Incineration processes include cogeneration processes which give thermal and power energy as outputs. It is assumed that this recovered energy offsets that produced by the European average grid mix and thermal energy generation from natural gas.

Description of the allocation processes in the LCA report

The description of allocation rules in of this LCA report meets the requirements of the PCR.


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

LCA Data

As a general rule, specific data derived from specific production processes or average data derived from specific production processes have been used as the first choice as a basis for calculating an EPD.

For life cycle modeling of the considered products, the GaBi 6 Software System for Life Cycle Engineering, developed by Thinkstep has been used. All relevant LCA datasets are taken from the GaBi 6 software database. The datasets from the database GaBi are documented in the online documentation. To ensure comparability of results in the LCA, the basic data of GaBi database were used for energy, transportation and auxiliary materials.

Data Quality

The requirements for data quality and LCA data correspond to the specifications of the PCR.

Foreground data are based on 1 year averaged data (year 2017). The reference ages of LCA datasets vary but are given in the table in the Appendix. The time period over which inputs to and outputs from the system is accounted for is 100 years from the year for which the data set is deemed representative. The technological LCA of the collected data reflects the physical reality of the declared product. The datasets are complete, conform to the system boundaries and the criteria for the exclusion of inputs and outputs and are geographical representative for the supply chain of Forbo flooring.

For life cycle modeling of the considered products the GaBi 6 Software System for Life Cycle Engineering, developed by Thinkstep, is used. All relevant LCA datasets are taken from the GaBi 6 software database. The last revision of the used data sets took place within the last 10 years.

System Boundaries

<u>Production Stage</u> includes provision of all materials, products and energy, packaging processing and its transport, as well as waste processing up to the end-of waste state or disposal of final residues during the product stage.

<u>Transport and Installation Stage</u> includes provision of all materials, products and energy, as well as waste processing up to the end-of-waste state or disposal of final residues during the construction stage. These information modules also include all impacts and aspects related to any losses during this construction stage (i.e. production, transport, and waste processing and disposal of the lost products and materials). For the transportation a worldwide distribution is considered.

<u>Use Stage</u> includes provision and transport of all materials, products and related energy and water use, as well as waste processing up to the end-of-waste state or disposal of final residues during this part of the use stage. These information modules also include all impacts and aspects related to the losses during this part of the use stage (i.e. production, transport, and waste processing and disposal of the lost products and materials).

<u>End of Life Stage</u> includes provision and all transports, provision of all materials, products and related energy and water use. It also includes any declared benefits and loads from net flows leaving the product system that have not been allocated as co-products and that have passed the end-of-waste state in the form of reuse, recovery and/or recycling potentials.


Environment


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Power mix

The selection of LCA data for the electricity generation is in line with the PCR.

The products are manufactured in Ripley, the United Kingdom. The GaBi 6 Hydropower, Wind power and Biomass dataset have therefore been used (reference year 2017). The energy supplier is providing Forbo with a certificate every year.

CO₂-Certificates

No CO₂-certificates are considered in this study.

Life Cycle Inventory Analysis

In table 3 the environmental impacts for one lifecycle are presented for Flotex Tile/Plank. In table 4 the environmental impacts are presented for all the lifecycle stages.

Table 3: Results of the LCA - Environmental impacts one lifecycle (one year) - Flotex Tile/Plank

Impact Category : CML 2001 – Jan. 2016	Flotex Tile/Plank	Unit
Global Warming Potential (GWP 100 years)	1,82E+01	kg CO2-Equiv.
Ozone Layer Depletion Potential (ODP. steady state)	6,03E-08	kg R11-Equiv.
Acidification Potential (AP)	2,12E-02	kg SO2-Equiv.
Eutrophication Potential (EP)	4,38E-03	kg Phosphate-Equiv.
Photochem. Ozone Creation Potential (POCP)	1,69E-03	kg Ethene-Equiv.
Abiotic Depletion Potential Elements (ADPE)	1,67E-03	kg Sb-Equiv.
Abiotic Depletion Potential Fossil (ADPF)	1,82E+02	[MJ]

Table 4: Results of the LCA – Environmental impact for Flotex Tile/Plank (one year)

	Category : 1 – Jan. 2016	Manufacturing	Instal	lation	Use (1yr)	End of Life		Credits	
Parameter	Unit	A1-3	A4	A5	B2	C1	C2	C3	D
GWP	[kg CO ₂ -Eq.]	1,11E+01	8,24E-01	5,46E-01	3,16E-01	1,12E-02	3,75E-02	9,38E+00	-4,02E+00
ODP	[kg CFC11-Eq.]	5,79E-08	1,22E-14	3,27E-10	2,06E-09	4,98E-14	1,02E-15	2,16E-13	-8,78E-12
AP	[kg SO ₂ -Eq.]	1,74E-02	3,35E-03	8,71E-04	7,82E-04	3,18E-05	9,10E-05	5,41E-03	-6,78E-03
EP	[kg PO ₄ 3 Eq.]	3,04E-03	5,72E-04	1,36E-04	1,07E-04	2,98E-06	2,31E-05	1,23E-03	-7,32E-04
POCP	[kg Ethen Eq.]	2,27E-03	-4,79E-04	8,09E-05	5,51E-05	1,99E-06	-3,15E-05	3,21E-04	-5,30E-04
ADPE	[kg Sb Eq.]	1,67E-03	3,41E-08	8,85E-08	1,58E-07	5,95E-09	3,07E-09	1,46E-07	-1,14E-06
ADPF	[MJ]	2,16E+02	6,15E+00	8,14E+00	3,53E+00	1,19E-01	5,09E-01	3,15E+00	-5,53E+01

GWP = Global warming potential; ODP = Depletion potential of the stratospheric ozone layer; AP = Acidification potential of land and water; EP = Eutrophication potential; POCP = Formation potential of tropospheric ozone photochemical oxidants; ADPE = Abiotic depletion potential for non-fossil resources; ADPF = Abiotic depletion potential for fossil resources


The relative contribution of each process stage to each impact category for Flotex Tile/Plank is shown in figure 3.


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804


Interpretation

The interpretation of the results has been carried out considering the assumptions and limitations declared in the EPD, both methodology- and data-related for a one year usage.

In all of the impact categories the production stage has the main contribution to the overall impact. The raw material supply is the key contributor for all of these impact categories with a share of 67 - 100% of the total impact of the production stage mainly coming from PA 6.6, PVC and plasticizers used for the production of Flotex Tile/Plank. The main contributor to the manufacturing stage is the thermal energy used for producing Flotex Tile/Plank.

Although Forbo declares in the EPD a worldwide distribution by truck (1006 km) and container ship (800 km) the transport stage has a limited effect on most of the impacts. Only AP and EP have a significant share which is mainly due to the ocean ship used for transporting the material overseas.

For AP, EP, GWP, POCP, and ADPF the adhesive as main contributor for the flooring installation has a minor impact of 3 – 4% of the total environmental impact of Flotex Tile/Plank. In this life cycle stage very limited impact is coming from ADPE and ODP.


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

In the Use stage ADPF, AP, EP, GWP, ODP and POCP have a share between 1 to 3% of the total impacts. This is mainly caused by the electricity needed to vacuum the floor and to a lower extent by the detergent used to clean the floor. The cleaning regime used in the calculations is a worst-case scenario which will be in practice almost always be lower.

Energy recovery from incineration and the respective energy substitution at the end of life results in a credit for ADPF, AP and POCP in the End of Life stage. For ADPE and ODP the End of Life stage has a small impact on the total. This is mainly due to the fact that the waste at the End of Life stage is considered as being incinerated.

For GWP and EP the End of Life stage has got a significant influence of respectively 12 and 30% on the total impacts of these impact categories. Also for these three categories this is caused by the incineration of the waste at the End of Life stage.

Resource use

In table 5 the parameters describing resource use are presented for all the lifecycle stages for a one year usage.

Table 5: Results of the LCA - Resource use for Flotex Tile/Plank (one year)

		Manufacturing	Instal	Installation Use (1yr) End of Life		Э	Credits		
Parameter	Unit	A1-3	A4	A5	B2	C1	C2	C3	D
PERE	[MJ]	1,02E+01	-	-	-	-	-	-	-
PERM	[MJ]	0,00E+00	-	-	-	-	-	1	-
PERT	[MJ]	1,02E+01	3,00E-01	2,94E-01	1,58E+00	7,69E-02	2,82E-02	4,09E-01	-1,36E+01
PENRE	[MJ]	1,67E+02	-	-	-	-	-	1	-
PENRM	[MJ]	5,97E+01	-	-	-	-	-	-	-
PENRT	[MJ]	2,27E+02	6,17E+00	8,33E+00	5,40E+00	2,05E-01	5,11E-01	3,54E+00	-7,04E+01
SM	[kg]	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00
RSF	[MJ]	4,64E-11	2,92E-29	3,58E-21	3,48E-24	0,00E+00	2,76E-30	1,58E-22	0,00E+00
NRSF	[MJ]	5,46E-10	4,43E-28	4,20E-20	4,09E-23	3,04E-31	4,19E-29	1,86E-21	-5,36E-29
FW	[m ³]	3,75E-02	5,54E-04	1,79E-03	2,38E-03	1,05E-04	5,19E-05	2,54E-02	-1,86E-02

PERE = Use of renewable primary energy excluding renewable primary energy resources used as raw materials; PERM = Use of renewable primary energy resources used as raw materials; PERT = Total use of renewable primary energy resources; PENRE = Use of non-renewable primary energy excluding non-renewable primary energy resources used as raw materials; PENRM = Use of non-renewable primary energy resources used as raw materials; PENRT = Total use of non-renewable primary energy resources; SM = Use of secondary material; RSF = Use of renewable secondary fuels; NRSF = Use of non-renewable secondary fuels; FW = Use of non-renew


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Waste categories and output flows

In table 6 other environmental information describing different waste categories and output flows are presented for all the lifecycle stages.

Table 6: Results of the LCA - Output flows and Waste categories for Flotex Tile/Plank (one year)

		Manufacturing	Transport	Installation	Use (1yr)	End of Life/credits			
Parameter	Unit	A1-3	A4	A5	B2	C1	C2	C3	D
HWD	[kg]	1,02E-03	3,13E-07	2,92E-09	2,17E-09	9,60E-11	2,96E-08	2,88E-09	-2,87E-08
NHWD	[kg]	1,10E-01	4,57E-04	3,85E-03	1,30E-02	1,44E-04	4,28E-05	7,41E-02	-3,02E-02
RWD	[kg]	3,72E-03	8,32E-06	7,39E-05	7,17E-04	3,39E-05	6,99E-07	1,53E-04	-5,99E-03
CRU	[kg]	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00
MFR	[kg]	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00
MER	[kg]	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00
EE Power	[MJ]	0,00E+00	0,00E+00	3,67E-01	0,00E+00	0,00E+00	0,00E+00	1,68E+01	0,00E+00
EE Thermal energy	[MJ]	0,00E+00	0,00E+00	6,60E-01	0,00E+00	0,00E+00	0,00E+00	3,02E+01	0,00E+00

HWD = Hazardous waste disposed; NHWD = Non-hazardous waste disposed; RWD = Radioactive waste disposed; CRU = Components for re-use; MFR = Materials for recycling; MER = Materials for energy recovery; EE = Exported energy per energy carrier

Additional Environmental Information

To be fully transparant Forbo Flooring does not only want to declare the environmental impacts required in the PCR, but also the impacts on human health and eco-toxicity. Furthermore the outcome of the calculations according to the european Standard EN15804 are published in this section.

Toxicity

For this calculations the USEtoxTM model is used as being the globally recommended preferred model for characterization modeling of human and eco-toxic impacts in LCIA by the United Nations Environment Programme SETAC Life Cycle Initiative.

According to the "ILCD Handbook: Recommendations for Life Cycle Impact Assessment in the European context" the recommended characterization models and associated characterization factors are classified according to their quality into three levels:

- Level I (recommended and satisfactory),
- level II (recommended but in need of some improvements)
- o level III (recommended, but to be applied with caution).

A mixed classification sometimes is related to the application of the classified method to different types of substances. USEtoxTM is classified as Level II / III, unlike for example the CML impact categories which are classified as Level I.

Table 7: Results of the LCA - Environmental impacts one lifecycle (one year) - Flotex Tile/Plank

Impact Category : USEtox	Flotex Tile/Plank	Unit
Eco toxicity	1,02E-02	PAF m3.day
Human toxicity, cancer	2,83E-09	Cases
Human toxicity, non-canc.	1,31E-09	Cases


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

In the following table the impacts are subdivided into the lifecycle stages.

Table 8: Results of the LCA – Environmental impact for Flotex Tile/Plank (one year)

Impact Category : USEtox	Unit	Production	Transport	Installation	Use (1yr)	End of Life
Eco toxicity	PAF m3.day	1,06E-02	1,44E-03	8,35E-04	4,43E-04	-3,10E-03
Human toxicity, cancer	cases	3,05E-09	1,42E-12	1,48E-11	1,23E-11	-2,47E-10
Human toxicity, non-canc.	cases	1,26E-09	6,55E-13	5,36E-11	7,13E-13	-6,42E-12

Interpretation

The interpretation of the results has been carried out considering the assumptions and limitations declared in the EPD, both methodology- and data-related for a <u>one year usage</u>.

In all the Toxicity categories the production stage is the main contributor to the total overall impact. The raw material supply has a share of 92-100% of the production stage, mainly caused by the manufacturing of PVC and PA 6.6.

The transport stage is negligible for Human toxicity (cancer) and Human toxicity (non-canc.). For Ecotoxicity it has an impact of 8%, mainly caused by the use of diesel for the trucks.

The adhesive used for the installation of Flotex Tile/Plank is the dominant contributor for all toxicity categories, where Ecotoxicity and Human toxicity (non-canc.) have a share of almost 4-5% over the total impacts of the life cycles.

The Use stage has a minor impact for all three impact categories. This is mainly due to the use of electricity and detergent for the cleaning of the floor. The cleaning regime used in the calculations is a worst-case scenario which will be in practice almost always be lower.

Energy recovery from incineration and the respective energy substitution at the end of life results in a credit for all three toxicity categories.


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

References

GABI 6 2012	THINKSTEP AG; GaBi 6: Software-System and Database for Life Cycle Engineering. Copyright, TM. Stuttgart, Echterdingen, 1992-2017.
GABI 6 2012D	GaBi 6: Documentation of GaBi 6: Software-System and Database for Life Cycle Engineering. Copyright, TM. Stuttgart, Echterdingen, 1992-2017. http://documentation.gabi-
	software.com/
UL ENVIRONMENT	UL Environment's Program Operator Rules
PE 2012	Description of Selected Impact Categories, THINKSTEP AG, 2012
ILCD Handbook: General guide for Life Cycle	European Commission-Joint Research Centre - Institute for Environment and Sustainability: International Reference Life Cycle Data System (ILCD) Handbook- Recommendations for
Assessment - Detailed guidance	Life Cycle Impact Assessment in the European context. First edition November 2011. EUR 24571 EN. Luxemburg. Publications Office of the European Union; 2011
STANDARDS AND LAWS	
DIN EN ISO 14044	Environmental management - Life cycle assessment - Requirements and guidelines (ISO 14044:2006); German and English version EN ISO 14044
ISO 14025 2006	DIN EN ISO 14025: Environmental labels and declarations — Type III environmental declarations — Principles and procedures
ISO 14040 2006	Environmental management - Life cycle assessment - Principles and framework (ISO 14040); German and English version EN ISO 14040
CEN/TR 15941	Sustainability of construction works - Environmental product declarations - Methodology for selection and use of generic data; German version CEN/TR 15941
EN 16810	Resilient, Textileand laminate floor coverings - Environmental product declarations - Product category rules
EN 15804	EN 15804: Sustainability of construction works — Environmental Product Declarations — Core rules for the product category of construction products
CPR	REGULATION (EU) No 305/2011 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 9 March 2011 laying down harmonized conditions for the marketing of construction products and repealing Council Directive 89/106/EEC
EN-ISO 10874	Resilient, Textileand laminate floor coverings – Classification
EN 1307	Textilefloor coverings - Specification


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Life Cycle Assessment

Flotex Tile/Plank


LCA study conducted by:
Forbo Flooring
Industrieweg 12
1566 JP Assendelft
The Netherlands

July 2018


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

Authors:

Floris Zeitler, Forbo

Forbo Flooring BV Industrieweg 12

1566 JP Assendelft, The Netherlands Tel. +31 (0) 75 6477477 Fax +31 (0) 75 6477707

E-mail floris.zeitler@forbo.com Internet <u>www.forbo-flooring.com</u>

Nomenclature

Abbreviation Explanation

ADPF Abiotic Depletion Potential Fossil
ADPE Abiotic Depletion Potential Elements

AP Acidification Potential

BLBSB Benefits and Loads Beyond the System Boundary

CRU Components for re-use

EE Exported energy per energy carrier

EP Eutrophication Potential

EPD Environmental Product Declaration FCSS Floor Covering Standard Symbol

FW Use of net fresh water
GWP Global Warming Potential
HWD Hazardous waste disposed
LCA Life Cycle Assessment
LCI Life Cycle Inventory analysis
LCIA Life Cycle Impact Assessment
MER Materials for energy recovery

MFR Materials for recycling

NRSF Use of non-renewable secondary fuels
ODP Ozone Layer Depletion Potential

PENRE Use of non-renewable primary energy excluding non-renewable primary energy resources used as

raw materials

PENRM Use of non-renewable primary energy resources used as raw materials

PENRT Total use of non-renewable primary energy resources

PERE Use of renewable primary energy excluding renewable primary energy resources used as raw

materials

PERM Use of renewable primary energy resources used as raw materials

PERT Total use of renewable primary energy resources

PCR Product Category Rules

POCP Photochemical Ozone Creation Potential RSF Use of renewable secondary fuels

RSL Reference Service Life
RWD Radioactive waste disposed
SM Use of secondary material


Environment


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

General

The present LCA study of the company Forbo Flooring, a manufacturer of resilient floor coverings, has been performed by Forbo Flooring and has been conducted according to the requirements of the European Standard EN15804 and EN16810 "Resilient, Textileand laminate floor coverings – Environmental product declarations – Product category rules. The LCA report was sent to verification on 23/07/18.

Scope

This document is the LCA report for the "Environmental Product Declaration" (EPD) of "Flotex Tile/Plank". The provision of an LCA report is required for each EPD of the EPD-program holder (UL Environment). This document shows how the calculation rules were applied and describes additional LCA information on the Life Cycle Assessment in accordance with the requirements of ISO 14040 series.

Content, structure and accessibility of the LCA report

The LCA report provides a systematic and comprehensive summary of the project documentation supporting the verification of an EPD.

The report documents the information on which the Life Cycle Assessment is based, while also ensuring the additional information contained within the EPD complies with the requirements of ISO 14040 series.

The LCA report contains all of the data and information of importance for the details published in the EPD. Care is been given to all explanations as to how the data and information declared in the EPD arises from the Life Cycle Assessment.

The verification of the EPD is aligned towards the structure of the rule document based on ISO 14025, EN15804 and EN 16810.

Goal of the study

The reason for performing this LCA study is to publish an EPD based on EN 16810, EN 15804 and ISO 14025. This study contains the calculation and interpretation of the LCA results for Flotex Tile/Plank complying with EN 1307 Textile floor coverings – Specification.

Manufactured by Forbo Flooring UK Ltd High Holborn Road Ripley Derbyshire DE5 3NT United Kingdom

The following life cycle stages were considered:

- Product stage
- Transport stage
- Installation stage
- Use stage
- End-of-life stage
- Benefits and loads beyond the product system boundary

The main purpose of EPD is for use in business-to-business communication. As all EPD are publicly available on the website of UL Environment and therefore are accessible to the end consumer they can also be used in business-to-consumer communication.

The intended use of the EPD is to communicate environmentally related information and LCA results to support the assessment of the sustainable use of resources and of the impact of construction works on the environment


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Scope of the study

Declared / functional unit

The declaration refers to the declared/functional unit of 1m² installed flooring product.

Declaration of construction products classes

The LCA report refers to a manufacturer declaration of type 1a): Declaration of a specific product from a manufacturer's plant.

Flotex Tile/Plank Textiles are also known under the following brand names:

Flotex Colour, Flotex Linear, Flotex Cityscape, Flotex Planks Digital and Flotex Planks Conventional

Flotex Tile/Plank is produced at the following manufacturing site:
Forbo Flooring UK Ltd
High Holborn Road
Ripley
Derbyshire
DE5 3NT
United Kingdom


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

Product Definition

Product Classification and description

This declaration covers a broad range of designs and colors. Flotex is a unique flooring Flotex that offers a warm, comfortable, hygienic floor covering that is suitable for any commercial specification.

It is made by electrostatically flocking 80 million nylon fibers in a watertight backing. This build up combines the practicality of a resilient flooring with the slip resistant and acoustic properties usually associated with textiles. Flotex is strong and hygienic, and, being completely waterproof, Flotex is also the only truly washable Textile floor covering. It is the only Textile flooring that has been awarded with a British Allergy Foundation seal. Flotex Tile/Plank complies with all requirements of EN1307: Textile Floor Coverings - Classification of Pile Carpets.

Flotex Tile/Plank has been manufactured for over 25 years and is a well-known brand sold worldwide. This declaration refers to Flotex Tile/Plank covering a broad range of designs and colors:

Flotex Colour, Flotex Linear, Flotex Cityscape, Flotex Planks Digital and Flotex Planks Conventional

Flotex Tile/Plank is comprised of a Nylon 6.6 pile above a glass fiber reinforced PVC cushioned backing. Flotex Tile/Plank is built up in 7 layers as illustrated in the following image:


Figure 1: Typical construction

- 1. Surface layer: This layer gives Flotex Sheet its design, colour and wear properties
- 2. Adhesive layer: This layer bonds the surface layer to the backing
- 3. Glass fibre layer: This layer provides strength and dimensional stability to the product
- 4.Lamination layer #1: This layer bonds the recycled backing to the tile-top
- 5. Recycled backing layer: This layer is composed of recycled carpet/vinyl waste
- 6. Lamination Layer #2: This layer bonds the polyester/cellulose fleece to the recycled backing
- 7. Polyester Fleece: This layer gives a decorative finish to the tile product

This declaration refers to the declared/functional unit of 1 m² installed flooring product.


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Range of application

Flotex Tile/Plank is classified in accordance with EN1307 to be installed in the following use areas defined in EN-ISO 10874:

Area of application	Flotex Tile/Plank	
Domestic	Class 23	
Commercial	Class 33	

Product Standard

The product considered in this EPD has the following technical specifications:

o Meets or exceeds all requirements of EN1307: Textile Floor Coverings - Classification of Pile Carpets.


Flotex Tile/Plank meets the requirements of EN 14041

EN 13501-1 Reaction to fire B_{fl} - s1 EN 13893 Slip resistance DS: ≥ 0.30 EN 1815 Body voltage < 2 kV ISO 8302 Thermal conductivity 0.048 m²K/W

Fire Testing:

- Class 1 when tested in accordance with ASTM E 648/NFPA 253, Standard Test Method for Critical Radiant Flux.
- Meets 450 or less when tested in accordance with ASTM E 662/NFPA 258, Standard Test Method for Smoke Density.

Accreditation

- ISO 9001 Quality Management System
- o ISO 14001 Environmental Management System
- o BREEAM
- o Oeko-Tex
- o British Allergy Foundation
- o AgBB/ABG
- o French act Grenelle: A+


Environment


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

Delivery status

Characteri	stics	Nominal Value	Unit
Product thi	ickness	5.30	mm
Product W	'eight	5400	g/m²
Tile	Width x Length	50 x 50	cm
Plank	Width x Length	100 x 25	cm

Material Content

Component	Material	Mass %	Availability	Origin of raw material
Polymer	Emulsion PVC	15	Non-renewable	Europe
Plasticizer	DOTP	12	Non-renewable	Europe
Filler	Calcium carbonate	15	Abundant mineral	Europe
Substrate	Glass tissue	2	Non-renewable	Europe
Substrate	Polyester fleece	0.5	Non-renewable	Europe
Reinforcement	Glass net	0.5	Non-renewable	Europe
Carpet Pile	Polyamide 6.6	5	Non-renewable	Europe/USA
Additives	Various chemicals	1	Non-renewable	Europe/Asia
Recycled backing	Carpet/vinyl waste	49	Post Industrial	Europe

Production of Main Materials

Emulsion PVC: Polymer which is manufactured by the polymerisation of vinyl chloride monomer.

DOTP: A non-phthalate plasticiser, being the diester of terephthalic acid and the branched-chain 2-ethylhexanol. This colorless viscous liquid used for softening PVC plastics is known for chemical similarity to general purpose phthalates such as DEHP and DINP, but without any negative regulatory pressure.

Calcium carbonate: An abundant mineral found in all parts of the world as the chief substance in rocks (i.e., marble and limestone). It can be ground to varying particle sizes and is widely used as filler.

Glass tissue: A non-woven sheet material comprising chopped glass fiber filaments bound together with a binder imparts dimensional stability and lay-flat properties

Glass net: A non-woven grid structure comprising glass filament yarn bound together with a binder. Increases tear resistance of finished flooring

Nylon 6.6: Synthetic yarn made from the condensation reaction of hexamethylene diamine and adipic acid. Forms the pile surface of Flotex and gives excellent abrasion resistance and durability.

Recycled backing: Blend of waste carpet and vinyl floor coverings, which gives approximately 59% recycled content by weight in the finished tile product.

Heat stabilizer: Solid heat stabilizer based on Calcium/Zinc. It is used to avoid PVC degradation during processing at relative high temperature.

Antistatic agent: Used to improve electrical conductivity

Various chemicals: Minor components including – conductive fibre, pigments, fire retardant, heat stabiliser


Environment


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

Production of the Floor Covering


Flotex Tile is produced in several stages starting with PVC Prep, where the compounding of PVC emulsion polymers with plasticizer and other functional additives is carried out to produce various PVC plastisols. These plastisols are then spread-coated onto a glass substrate on the Flocking Line. The top surface of Flotex Tile is based on Nylon-6.6 tow, which is cut into 2mm fibers in the Flock Prep area. These fibers are scoured and dyed to give the desired color base shade before electrostatically flocking into the wet PVC plastisol on the Flocking Line. The flocked fibers form the surface pile of Flotex Tile. After flocking, the plastisols are fully cured at elevated temperature on the Flocking Line.

The finished tile-top is processed on the Ripley Printing Line where specific designs can be applied to the surface layer using a rotary screen technique. The printed carpet is steamed to fix dyestuffs then washed and dried. In the Recycle Plant waste carpet and vinyl are processed to produce a recycled backing layer. The recycled backing is then laminated to the printed tile-top sheet on the Tile Line. After final curing, the tile material is cooled before cutting into 0.5m2 tiles. The tiles are then automatically boxed and palletized. All product trimmings and any rejected finished product are recycled in-house.

Health, Safety and Environmental Aspects during Production

- ISO 14001 Environmental Management System
- SA 8000 Social Accountability standard
- OHSAS 18001 Health & Safety Management System


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

Production Waste

Rejected material and the cuttings of the trimming stage are reused in the manufacturing process. Packaging materials are collected separately and externally recycled.

Delivery and Installation of the Floor Covering

Delivery

A worldwide distribution by truck and container ship is considered. On average every square meter of Flotex Tile/Plank is transported as follows:

•	Transport distance 40 t truck	760 km
•	Transport distance 7.5t truck (Fine distribution)	246 km
•	Capacity utilization trucks (including empty runs)	85 %
•	Transport distance Ocean ship	800 km
•	Capacity utilization Ocean ship	48%

Installation

Because of the specific techniques used during the installation of Flotex Tile approximately 2% of the material is cut off as installation waste. For installation of Flotex Tile on the floor a scenario has been modeled assuming an amount 0.1 kg/m2 of flooring tackifier is applied to the sub-floor.

Waste during the installation process may be recycled as floor covering through the manufacturers' facilities or thermally recycled in a waste incineration plant. Since the major part of Flotex Tile/Plank is sold in Europe, the European electricity grid mix is used in the calculations for the energy recovery during incineration.

Health, Safety and Environmental Aspects during Installation

Forbo flooring recommends to use (low) zero emission adhesives for installing Flotex Tile/Plank floorcovering.

Waste

Waste during the installation process may be recycled as floor covering through the manufacturers' facilities or disposed of via land fill or thermally recycled in a waste incineration plant.

Packaging

Cardboard boxes and PE-foil can be collected separately and should be used in a local recycling process. The wooden pallets can be reused.

Use stage

The service lifetime of a floor covering for a certain application on a floor is too widespread to give one common number. For this EPD model the reference service lifetime (RSL) is set to one year. This means that all impacts for the use phase are based on the cleaning and maintenance model for one year. Depending on the area of use, the technical lifetime advised by the manufacturer and the estimated time on the floor by the customer, the service lifetime can be determined. The use phase impacts should be calculated with the foreseen service life to arrive at the total environmental impact.


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

Cleaning and Maintenance

Level of use	Cleaning Process	Cleaning Frequency	Consumption of energy and resources
Commercial/Residential/Industrial	Vacuuming	Twice a week	Electricity
	Damp mopping	Once a week	Hot water
			Neutral detergent

For the calculations the following cleaning regime is considered:

- Dry cleaning with a 1.5 kW vacuum cleaner for 0.21 min/m², twice a week. This equates to 0.55 kWh/m^{2*}year.
- Once a week wet cleaning with 0.062 l/m² water and 0.0008 kg/m² detergent. This result in the use of 3.224 l/m²*year water and 0.04 kg/m²*year detergent. The wet cleaning takes place without power machine usage. Waste water treatment of the arising waste water from cleaning is considered.

The cleaning regime that is recommended in practice will be highly dependent on the use of the premises where the floor covering is installed. In high traffic areas more frequent cleaning will be needed compared to areas where there is low traffic. The use of an entrance mat of at least four Flotex Tile/Planks will reduce the cleaning frequency. The cleaning regime used in the calculations is suitable for high traffic areas and is a worst-case scenario.

Prevention of Structural Damage

All newly laid floor covering should be covered and protected with a suitable non-staining protective covering if other building activities are still in progress. Use protective feet on chairs and tables to reduce scratching. Castor wheels should be suitable for resilient floor coverings

Health Aspects during Usage

Flotex Tile/Plank is complying with:

- AgBB requirements
- CHPS section 01350
- French act Grenelle: A+

Low emissions & phthalate free manufacturing ensures Flotex Tile/Plank can contribute to a healthy indoor environment

End of Life

The deconstruction of installed Flotex tile from the floor is done manually, since the tiles are installed using a tackifier. For the End of Life stage 100% incineration is taken into account, the average distance to the incineration plant per lorry is set to 200 km.

Life Cycle Assessment

A full Life Cycle Assessment has bee carried out according to ISO 14040 and ISO 14044.

The following Life Cycle Stages are assessed:

- o A1-3: Product Stage (Raw material acquisition, transportation to Manufacturing and Manufacturing)
- o A4-5: Construction stage (Transport Gate to User, Installation flooring)
- o B2: Use Stage (Maintenance of the floor)
- o C1-4: End of Life Stage (Deconstruction, transport, waste processing, disposal)
- o D: Benefits and loads beyond the system boundary (Reuse, recovery, recycling potential)


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804


Figure 2: Flow chart of the Life Cycle Assessment

Comparisons of different floor coverings are only allowed, where EN 15804 consistent and/or preverified background data and EN 15804 consistent calculation methods and database versions are used and when the building context is taken into account, i.e. on the basis of the same use-classification (EN ISO 10874), same service life and comparable assumptions for the end of life.

Description of the declared Functional Unit

The functional unit is one square meter of installed product and the use stage is considered for one year of service life.

Cut off Criteria

The cut-off criteria shall be 1% of renewable and non-renewable primary energy usage and 1% of the total mass of the unit process. The total neglected input flows per module shall be a maximum of 5% of energy usage and mass.

In practice, in this assessment, all data from the production data acquisition are considered, i.e. all raw materials used as per formulation, use of water, electricity and other fuels, the required packaging materials, and all direct production waste. Transport data on all considered inputs and output material are also considered.

LCA Data

As a general rule, specific data derived from specific production processes or average data derived from specific production processes have been used as the first choice as a basis for calculating an EPD.

For life cycle modeling of the considered products, the GaBi 6 Software System for Life Cycle Engineering, developed by THINKSTEP, has been used. All relevant LCA datasets are taken from the GaBi 6 software database. The datasets from the database GaBi are documented in the online documentation. To ensure comparability of results in the LCA, the basic data of GaBi database were used for energy, transportation and auxiliary materials.

Data Quality

The requirements for data quality and LCA data correspond to the specifications of the PCR.

Foreground data are based on 1 year averaged data (year 2017). The reference ages of LCA datasets vary but are given in the table in the Appendix. The time period over which inputs to and outputs from the system is accounted for is 100 years from the year for which the data set is deemed representative. The technological LCA of the collected data reflects the physical reality of the declared product. The datasets are complete, conform to the system boundaries


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

and the criteria for the exclusion of inputs and outputs and are geographical representative for the supply chain of Forbo flooring.

For life cycle modeling of the considered products the GaBi 6 Software System for Life Cycle Engineering, developed by THINKSTEP, is used. All relevant LCA datasets are taken from the GaBi 6 software database. The last revision of the used data sets took place within the last 10 years.

Table 1: LCA datasets used in the LCA model

Data set	Region	Reference year
Polyvinyl chloride granulate	Germany	2017
Di-Isononyl Phthalate (DOTP)	Germany	2012
Polyamide 6.6 fibers	Europe	2017
Recycled material	Europe	2018
Inorganic pigment	Germany	2010
Calcium-Zinc Stearate	Europe	2012
Calcium carbonate	Germany	2017
Glass net	Germany	2012
Glass fiber tissue	Germany	2018
Polyester fleece	Germany	2018
Proprietary mixtures & lubricants	Global	2012
Water (desalinated; deionized)	Germany	2017
Detergent (ammonia based)	Germany	2007
Tap water	Germany	2017
Adhesive for resilient flooring	Germany	2012
Waste incineration of Textiles	Europe	2017
Electricity from Hydro power	United Kingdom	2018
Electricity from Biomass	United Kingdom	2018
Electricity from Wind power	United Kingdom	2018
Power grid mix	Europe	2018
Thermal energy from natural gas	United Kingdom	2018
Thermal energy from natural gas	Europe	2018
Trucks	Global	2018
Municipal waste water treatment (Sludge incineration).	Europe	2018
Container ship	Global	2018
Diesel mix at refinery	Europe	2018
Heavy fuel oil at refinery (1.0wt.% S)	Europe	2018
Polyethylene film	Germany	2018
Corrugated boxes	Europe	2018
Wooden pallets	Germany	2006

The documentation of the LCA data sets can be taken from the GaBi documentation.

System Boundaries

<u>Production Stage</u> includes provision of all materials, products and energy, packaging processing and its transport, as well as waste processing up to the end-of waste state or disposal of final residues during the product stage.

<u>Transport and Installation Stage</u> includes provision of all materials, products and energy, as well as waste processing up to the end-of-waste state or disposal of final residues during the construction stage. These information modules also include all impacts and aspects related to any losses during this construction stage (i.e. production, transport, and


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

waste processing and disposal of the lost products and materials). For the transportation a worldwide distribution is considered.

<u>Use Stage</u> includes provision and transport of all materials, products and related energy and water use, as well as waste processing up to the end-of-waste state or disposal of final residues during this part of the use stage. These information modules also include all impacts and aspects related to the losses during this part of the use stage (i.e. production, transport, and waste processing and disposal of the lost products and materials).

<u>End of Life Stage</u> includes provision and all transports, provision of all materials, products and related energy and water use. It also includes any declared benefits and loads from net flows leaving the product system that have not been allocated as co-products and that have passed the end-of-waste state in the form of reuse, recovery and/or recycling potentials.

Power mix

The selection of LCA data for the electricity generation is in line with the PCR.

The products are manufactured in Ripley, the United Kingdom. The GaBi 6 Hydro power datasets has therefore been used (reference year 2017). The energy supplier is providing Forbo with a certificate every year.

CO₂-Certificates

No CO₂-certificates are considered in this study.

Allocations

In the present study some allocations have been made. Detailed explanations can be found in the chapters below.

Co-product allocation

No co-product allocation occurs in the product system.

Allocation of multi-Input processes

The Production and End of Life stage include incineration plants. In these processes different products are treated together within a process. The allocation procedures followed in these cases are based on a physical classification of the mass flows or calorific values.

Credits from energy substitution are allocated to the production stage, because the gained energy from energy substitution is lower than the energy input in this stage. The same quality of energy is considered.

Allocation procedure of reuse, recycling and recovery

The installation waste and end of life waste can be fed into incineration processes. Incineration processes include cogeneration processes which give thermal and power energy as outputs. It is assumed that this recovered energy offsets that produced by the European average grid mix and thermal energy generation from natural gas.

Description of the allocation processes in the LCA report

The description of allocation rules in of this LCA report meets the requirements of the PCR.

Description of the unit processes in the LCA report

The modeling of the unit processes reported for the LCA are documented in a transparent way, respecting the confidentiality of the data present in the LCA report.

In the following tables the type and amount of the different input and output flows are listed for 1m² produced flooring; installed flooring includes the material loss during installation (2%):


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Table 2: Composition of Flotex Tile/Plank

Process data	Unit	Flotex Tile/Plank
PVC	kg/m2	0.75
DOTP	kg/m2	0.60
Calcium carbonate	kg/m2	0.72
Recycled backing (PVC/Carpet)	kg/m2	2.90
Polyamide 6.6	kg/m2	0.25
Various chemicals	kg/m2	0.03
Acrylic resin	kg/m2	0.04
Glass tissue	kg/m2	0.07
Glass net	kg/m2	0.01
Polyester fleece	kg/m2	0.03

Table 3: Production related inputs/outputs

Process data	Unit	Flotex Tile/Plank
INPUTS		
Flotex Tile/Plank	kg	5.52
Electricity	MJ	7.70
Thermal energy from natural gas	MJ	31.30
Water	kg	13.30
OUTPUTS		
Flotex Tile/Plank	kg	5.40
Waste	kg	0.12
Water	kg	13.30

Table 4: Packaging requirements (per m² manufactured product)

Process data	Unit	Flotex Tile/Plank
Polyethylene	kg	0.003
Wooden pallet	kg	0.07
Corrugated boxes	kg	0.083


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Table 5: Transport distances

Process data	Unit	Road	Truck size	Ship
Calcium carbonate	km	188	14 - 20t gross	-
Polyamide 6.6	km	1230	weight / 11,4t	54
PVC	km	952	payload capacity	54
DOTP	km	431		743
Ethoxylated Fatty acid	km	1410		-
CaZn-stabilizer	km	120		•
Various chemicals	km	126		•
Glass tissue	km	253		385
Glass net	km	129		385
Acrylic resin	km	253		385
Polyethylene film	km	261		•
Wooden pallet	km	24		
Corrugated boxes	km	85		
Transport to construction site :	km	1006	34 - 40 t gross	800
-Transport distance 40 t truck		760	weight / 27t	
			payload capacity	
			7,5 t - 12t gross	
-Transport distance 7.5t truck (Fine		246	weight / 5t	
distribution)			payload capacity	
			7,5 t - 12t gross	-
Waste transport to incineration	km	200	weight / 5t	
			payload capacity	

Table 6: Inputs/outputs from Installation

Process data	Unit	Flotex Tile/Plank
INPUTS		
Flotex Tile/Plank	kg	5.51
Adhesive (30% water content) - Water - Acrylate co-polymer - Styrene Butadiene co-polymer - Limestone flour - Sand	kg	0.10
OUTPUTS	'	
Installed Flotex Tile/Plank	kg	5.40
Installation Waste	kg	0.11

Table 7: Inputs from use stage (per m².year of installed product)

rabio it inputo nom acc etago (per in ty	ar or motanoa product	•/
Process data	Unit	Flotex Tile/Plank
Detergent	kg/year	0.04
Electricity	kWh/year	0.55
Water	kg/year	3.224

Table 8: Disposal

Process data	Unit	Flotex Tile/Plank
Post-consumer Flotex Tile/Plank to incineration	%	100


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Life Cycle Inventory Analysis

In table 9 the environmental impacts for one lifecycle are presented for Flotex Tile/Plank. In the table 10 the environmental impacts are presented for all the lifecycle stages.

Table 9: Results of the LCA - Environmental impacts one lifecycle (one year) - Flotex Tile/Plank

Impact Category : CML 2001 – Jan 2016	Flotex Tile/Plank	Unit
Global Warming Potential (GWP 100 years)	1,82E+01	kg CO2-Equiv.
Ozone Layer Depletion Potential (ODP. steady state)	6,03E-08	kg R11-Equiv.
Acidification Potential (AP)	2,12E-02	kg SO2-Equiv.
Eutrophication Potential (EP)	4,38E-03	kg Phosphate-Equiv.
Photochem. Ozone Creation Potential (POCP)	1,69E-03	kg Ethene-Equiv.
Abiotic Depletion Potential Elements (ADPE)	1,67E-03	kg Sb-Equiv.
Abiotic Depletion Potential Fossil (ADPF)	1,82E+02	[MJ]

Table 10: Results of the LCA – Environmental impact for Flotex Tile/Plank (one year)

•	Category :	Manufacturing	Instal	lation	Use (1yr)	,	End of Life		Credits
CML 200	1 – Jan 2016								
Parameter	Unit	A1-3	A4	A5	B2	C1	C2	C3	D
GWP	[kg CO ₂ -Eq.]	1,11E+01	8,24E-01	5,46E-01	3,16E-01	1,12E-02	3,75E-02	9,38E+00	-4,02E+00
ODP	[kg CFC11-Eq.]	5,79E-08	1,22E-14	3,27E-10	2,06E-09	4,98E-14	1,02E-15	2,16E-13	-8,78E-12
AP	[kg SO ₂ -Eq.]	1,74E-02	3,35E-03	8,71E-04	7,82E-04	3,18E-05	9,10E-05	5,41E-03	-6,78E-03
EP	[kg PO ₄ 3 Eq.]	3,04E-03	5,72E-04	1,36E-04	1,07E-04	2,98E-06	2,31E-05	1,23E-03	-7,32E-04
POCP	[kg Ethen Eq.]	2,27E-03	-4,79E-04	8,09E-05	5,51E-05	1,99E-06	-3,15E-05	3,21E-04	-5,30E-04
ADPE	[kg Sb Eq.]	1,67E-03	3,41E-08	8,85E-08	1,58E-07	5,95E-09	3,07E-09	1,46E-07	-1,14E-06
ADPF	[MJ]	2,16E+02	6,15E+00	8,14E+00	3,53E+00	1,19E-01	5,09E-01	3,15E+00	-5,53E+01

GWP = Global warming potential; ODP = Depletion potential of the stratospheric ozone layer; AP = Acidification potential of land and water; EP = Eutrophication potential; POCP = Formation potential of tropospheric ozone photochemical oxidants; ADPE = Abiotic depletion potential for non-fossil resources; ADPF = Abiotic depletion potential for fossil resources


The relative contribution of each process stage to each impact category for Flotex Tile/Plank is shown in figure 3.


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804


Interpretation

The interpretation of the results has been carried out considering the assumptions and limitations declared in the EPD, both methodology- and data-related for a one year usage.

In all of the impact categories the production stage has the main contribution to the overall impact. The raw material supply is the key contributor for all of these impact categories with a share of 67 – 100% of the total impact of the production stage mainly coming from PA 6.6, PVC and plasticizers used for the production of Flotex Tile/Plank. The main contributor to the manufacturing stage is the thermal energy used for producing Flotex Tile/Plank.

Although Forbo declares in the EPD a worldwide distribution by truck (1006 km) and container ship (800 km) the transport stage has a limited effect on most of the impacts. Only AP and EP have a significant share which is mainly due to the ocean ship used for transporting the material overseas.

For AP, EP, GWP, POCP, and ADPF the adhesive as main contributor for the flooring installation has a minor impact of 3 – 4% of the total environmental impact of Flotex Tile/Plank. In this life cycle stage very limited impact is coming from ADPE and ODP.

In the Use stage ADPF, AP, EP, GWP, ODP and POCP have a share between 1 to 3% of the total impacts. This is mainly caused by the electricity needed to vacuum the floor and to a lower extent by the detergent used to clean the


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

floor. The cleaning regime used in the calculations is a worst-case scenario which will be in practice almost always be lower.

Energy recovery from incineration and the respective energy substitution at the end of life results in a credit for ADPF, AP and POCP in the End of Life stage. For ADPE and ODP the End of Life stage has a small impact on the total. This is mainly due to the fact that the waste at the End of Life stage is considered as being incinerated.

For GWP and EP the End of Life stage has got a significant influence of respectively 12 and 30% on the total impacts of these impact categories. Also for these three categories this is caused by the incineration of the waste at the End of Life stage.

Resource use

In table 11 the parameters describing resource use are presented for all the life cycle stages for a one year usage.

Table 11: Results of the LCA - Resource use for Flotex Tile/Plank (one year)

		Manufacturing	Instal	lation	Use (1yr)		End of Life	9	Credits
Parameter	Unit	A1-3	A4	A5	B2	C1	C2	C3	D
PERE	[MJ]	1,02E+01	-	-	-	-	-	-	-
PERM	[MJ]	0,00E+00	-	-	-	-	-	1	-
PERT	[MJ]	1,02E+01	3,00E-01	2,94E-01	1,58E+00	7,69E-02	2,82E-02	4,09E-01	-1,36E+01
PENRE	[MJ]	1,67E+02	-	-	-	-	-	1	-
PENRM	[MJ]	5,97E+01	-	-	-	-	-	-	-
PENRT	[MJ]	2,27E+02	6,17E+00	8,33E+00	5,40E+00	2,05E-01	5,11E-01	3,54E+00	-7,04E+01
SM	[kg]	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00
RSF	[MJ]	4,64E-11	2,92E-29	3,58E-21	3,48E-24	0,00E+00	2,76E-30	1,58E-22	0,00E+00
NRSF	[MJ]	5,46E-10	4,43E-28	4,20E-20	4,09E-23	3,04E-31	4,19E-29	1,86E-21	-5,36E-29
FW	[m ³]	3,75E-02	5,54E-04	1,79E-03	2,38E-03	1,05E-04	5,19E-05	2,54E-02	-1,86E-02

PERE = Use of renewable primary energy excluding renewable primary energy resources used as raw materials; PERM = Use of renewable primary energy resources used as raw materials; PERT = Total use of renewable primary energy resources; PENRE = Use of non-renewable primary energy excluding non-renewable primary energy resources used as raw materials; PENRM = Use of non-renewable primary energy resources used as raw materials; PENRM = Use of non-renewable primary energy resources; SM = Use of secondary material; RSF = Use of renewable secondary fuels; NRSF = Use of non-renewable secondary fuels; FW = Use of non-renewable secondary fuels; PENRM = Use of non-rene

Waste categories and output flows

In table 12 other environmental information describing different waste categories and output flows are presented for all the life cycle stages.

Table 12: Results of the LCA - Output flows and Waste categories for Flotex Tile/Plank (one year)

·		Manufacturing	Transport	Installation	Use (1yr)		End of Li	fe/credits	
Parameter	Unit	A1-3	A4	A5	B2	C1	C2	C3	D
HWD	[kg]	1,02E-03	3,13E-07	2,92E-09	2,17E-09	9,60E-11	2,96E-08	2,88E-09	-2,87E-08
NHWD	[kg]	1,10E-01	4,57E-04	3,85E-03	1,30E-02	1,44E-04	4,28E-05	7,41E-02	-3,02E-02
RWD	[kg]	3,72E-03	8,32E-06	7,39E-05	7,17E-04	3,39E-05	6,99E-07	1,53E-04	-5,99E-03
CRU	[kg]	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00
MFR	[kg]	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00
MER	[kg]	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00	0,00E+00
EE Power	[MJ]	0,00E+00	0,00E+00	3,67E-01	0,00E+00	0,00E+00	0,00E+00	1,68E+01	0,00E+00
EE Thermal energy	[MJ]	0,00E+00	0,00E+00	6,60E-01	0,00E+00	0,00E+00	0,00E+00	3,02E+01	0,00E+00

HWD = Hazardous waste disposed; NHWD = Non-hazardous waste disposed; RWD = Radioactive waste disposed; CRU = Components for re-use; MFR = Materials for recycling; MER = Materials for energy recovery; EE = Exported energy per energy carrier


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Additional Environmental Information

To be fully transparant Forbo Flooring does not only want to declare the environmental impacts required in the PCR, but also the impacts on human health and eco-toxicity. Furthermore the outcome of the calculations according to the european Standard EN15804 are published in this section.

Toxicity

For this calculations the USEtoxTM model is used as being the globally recommended preferred model for characterization modeling of human and eco-toxic impacts in LCIA by the United Nations Environment Programme SETAC Life Cycle Initiative.

According to the "ILCD Handbook: Recommendations for Life Cycle Impact Assessment in the European context" the recommended characterization models and associated characterization factors are classified according to their quality into three levels:

- Level I (recommended and satisfactory),
- level II (recommended but in need of some improvements)
- level III (recommended, but to be applied with caution).

A mixed classification sometimes is related to the application of the classified method to different types of substances. USEtoxTM is classified as Level II / III, unlike for example the CML impact categories which are classified as Level I.

Table 13: Results of the LCA - Environmental impacts one lifecycle (one year) - Flotex Tile/Plank

Impact Category : USEtox	Flotex Tile/Plank	Unit
Eco toxicity	1,02E-02	PAF m3.day
Human toxicity, cancer	2,83E-09	Cases
Human toxicity, non-canc.	1,31E-09	Cases

In the following table the impacts are subdivided into the lifecycle stages.

Table 14: Results of the LCA - Environmental impact for Flotex Tile/Plank (one year)

14515 1 1.116			ilpact for 1 lotos	t mon lant joine	, , , , , , , , , , , , , , , , , , , 	
Impact Category : USEtox	Unit	Production	Transport	Installation	Use (1yr)	End of Life
Eco toxicity	PAF m3.day	1,06E-02	1,44E-03	8,35E-04	4,43E-04	-3,10E-03
Human toxicity, cancer	cases	3,05E-09	1,42E-12	1,48E-11	1,23E-11	-2,47E-10
Human toxicity, non-canc.	cases	1,26E-09	6,55E-13	5,36E-11	7,13E-13	-6,42E-12

Interpretation

The interpretation of the results has been carried out considering the assumptions and limitations declared in the EPD, both methodology- and data-related for a <u>one year usage</u>.

In all the Toxicity categories the production stage is the main contributor to the total overall impact. The raw material supply has a share of 92-100% of the production stage, mainly caused by the manufacturing of PVC and PA 6.6.


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

The transport stage is negligible for Human toxicity (cancer) and Human toxicity (non-canc.). For Ecotoxicity it has an impact of 8%, mainly caused by the use of diesel for the trucks.

The adhesive used for the installation of Flotex Tile/Plank is the dominant contributor for all toxicity categories, where Ecotoxicity and Human toxicity (non-canc.) have a share of almost 4-5% over the total impacts of the life cycles.


The Use stage has a minor impact for all three impact categories. This is mainly due to the use of electricity and detergent for the cleaning of the floor. The cleaning regime used in the calculations is a worst-case scenario which will be in practice almost always be lower.

Energy recovery from incineration and the respective energy substitution at the end of life results in a credit for all three toxicity categories.

Interpretation main modules and flows

The interpretation of the main modules and flows contributing to the total impact in each category is presented in following figure and table.

Figure 4: relative contribution of each process stage to each impact category for Flotex Tile/Plank for a one year usage.


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Table 15: Main modules and flows contributing to the total impact in each impact category for Flotex Tile/Plank for a one year usage

I able 15: Mail					y for Flotex Tile/Plank for a one year usage	
Category	Stage	Module		Main contributor	Main contributing flows	
		Raw Material Extraction	7.49 kg CO ₂ - equiv.	DOTP (2.00 kg CO ₂ -eq.) PVC (2.13 kg CO ₂ -eq.) PA 6.6 (2.66 kg CO ₂ -eq.)		
	Production	Transport of Raw materials	0.03 kg CO ₂ - equiv.	Means of transport (truck, container ship) and their fuels	Production : Inorganic emissions to air, Carbon dioxide, Carbon dioxide (Biotic)	
		Manufacturing	3.67 kg CO ₂ - equiv.	100% Thermal energy		
GWP	Transport	Transport Gate to User		Means of transport (truck, container ship) and their fuels	Transport & Installation : Inorganic	
	Installation	Installation		62% Adhesive 38% Disposal of Flotex installation waste	emissions to air, Carbon dioxide	
	Use	Use		72% Electricity 18% Detergent	Use : Inorganic emissions to air, Carbon dioxide	
	EOL	EOL		Incineration of post-consumer Flotex Tile/Plank. Energy substitution from incineration	EOL : Inorganic emissions to air, Carbon dioxide	
		Raw Material Extraction	98%	93% DOTP	Production: Halogenated organic emissions to air, R11 (trichlorofluoromethane),	
	Production	Transport of Raw materials Manufacturing	< 0.05% 2%	Means of transport (truck, container ship) and their fuels 100% Wooden pallets	R114 (Dichlorotetrafluorethane), R12 (Dichlorodifluoromethane)	
000	Transport	Transport Gate to User	270	Means of transport (truck, container ship) and their fuels	Transport & Installation : Halogenated organic emissions to air, R114	
ODP	Installation	Installation		100% Adhesive	(Dichlorotetrafluorethane) Use: Halogenated organic emissions to air,	
	Use	Use		100% Detergent	R11 (trichlorofluoromethane), R114 (Dichlorotetrafluorethane), R12 (Dichlorodifluoromethane)	
	EOL	EOL		Incineration of post-consumer Flotex Tile/Plank. Energy substitution from incineration	EOL: Halogenated organic emissions to air, R22 (chlorodifluoromethane)	
	Production	Raw Material Extraction	86%	26% PVC 24% DOTP 30% PA 6.6 8% Glass fiber	Production : Inorganic emissions to air, NO _x and Sulphur dioxide	
		Transport of Raw materials Manufacturing	1% 13%	Means of transport (truck, container ship) and their fuels 96% Thermal energy	and Sulphur dioxide	
AP	Transport	Transport Gate to User		Means of transport (truck, container ship) and their fuels	Transport & Installation : Inorganic emissions to air, NO _x and Sulphur dioxide	
	Installation	Installation		86% Adhesive		
	Use	Use		83% Electricity 12% Detergent	Use : Inorganic emissions to air, NO _x and Sulphur dioxide	
	EOL	EOL		Incineration of post-consumer Flotex Tile/Plank. Energy substitution from incineration	EOL : Inorganic emissions to air, Hydrogen chloride, NO _x and Sulphur dioxide	
	Production	Raw Material Extraction	83%	20% Fat acid ester 19% PVC 14% DOTP 36% PA 6.6	Production : Inorganic emissions to air, Ammonia, NO _x	
EP		Transport of Raw materials	1%	Means of transport (truck, container ship) and their fuels	Production : Inorganic emissions to fresh water, Nitrate, Nitrogen, Ammonium/Ammonia	
	_	Manufacturing	16%	77% Thermal energy 20% Waste treatment		
	Transport	Transport Gate		Means of transport (truck,	Transport & Installation : Inorganic	


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Impact Category	Stage	Module		Main contributor	Main contributing flows
	Installation	to User Installation		container ship) and their fuels 80% Adhesive 20% Disposal of Flotex installation waste	emissions to air, NO _x Transport & Installation: Inorganic emissions to fresh water, Ammonium / ammonia
	Use	Use		57% Electricity 16% Detergent 27% Waste water treatment	Use: Inorganic emissions to air, NO _x Use: Inorganic emissions to fresh water, Ammonium / ammonia, Nitrate, Phosphorus
	EOL	EOL		Incineration of post-consumer Flotex Tile/Plank. Energy substitution from incineration	\mbox{EOL} : Inorganic emissions to air, \mbox{NO}_{κ} and Ammonia
	Production	Raw Material Extraction	87%	33% PVC 25% DOTP 29% PA 6.6	Production: Inorganic emissions to air, Carbon monoxide, NO _x , Sulphur dioxide Production: Halogenated organic emissions
		Transport of Raw materials Manufacturing	1% 12%	Means of transport (truck, container ship) and their fuels 92% Thermal energy	to air, NMVOC (Unspecified), Propane, Methane, Ethane
	Transport	Transport Gate to User		Means of transport (truck, container ship) and their fuels	Transport & Installation : Inorganic emissions to air, Carbon monoxide, NO _x ,
POCP	Installation	Installation		92% Adhesive	Sulphur dioxide Transport & Installation : Halogenated organic emissions to air, NMVOC (Unspecified),
	Use	Use		74% electricity 22% Detergent	Use : Inorganic emissions to air, Sulphur dioxide, Nitrogen dioxide
	EOL	EOL		Incineration of post-consumer Flotex Tile/Plank. Energy substitution from incineration	EOL: Inorganic emissions to air, Carbon monoxide, NO _x , Sulphur dioxide EOL: Organic emissions to air (Group VOC), NMVOC (Unspecified)
	Production	Raw Material 100% Extraction 100% Transport of Raw materials < 0,01%		99% Antimony	Production : Nonrenewable resources,
				Means of transport (truck, container ship) and their fuels	Antimony – Gold – ore (0.09%)
		Manufacturing	< 0.01%	54% Thermal energy 44% Corrugated board	
ADPe	Transport	Transport Gate to User		Means of transport (truck, container ship) and their fuels	Transport & Installation : Nonrenewable resources, Sodium chloride (rock salt)
	Installation	Installation		97% Adhesive	Transport & Installation : Nonrenewable elements, Lead, Silver, Copper
	Use	Use		76% Electricity 19% Detergent	Use : Nonrenewable resources, Sodium chloride (Rock salt) Use : Nonrenewable elements, Copper
	EOL	EOL		Incineration of post-consumer Flotex Tile/Plank. Energy substitution from incineration	EOL : Nonrenewable resources, Magnesium chloride leach (40%)
	Production	Raw Material Extraction	71%	30% PVC 34% DOTP 28% PA 6.6	Production : Crude oil resource, Crude oil (in MJ)
		Transport of Raw materials Manufacturing	<0.3% 29%	Means of transport (truck, container ship) and their fuels 99% Thermal energy	Production : Natural gas (resource), Natural gas (in MJ)
ADPf	Transport	Transport Gate	29/0	Means of transport (truck, container ship) and their fuels	Transport & Installation : Crude oil (resource)
	Installation	to User Installation		99% Adhesive	Transport & Installation : Natural gas (resource),
	Use	Use		69% electricity 30% Detergent	Use : Hard coal (resource), Natural gas (resource), Hard coal (resource)
	EOL	EOL		Incineration of post-consumer Flotex Tile/Plank. Energy	EOL : Hard coal (resource), Natural gas (resource), Lignite (resource), Crude oil


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

Impact Category	Stage	Module		Main contributor	Main contributing flows	
outogory				substitution from incineration	(resource)	
	Production	Raw Material Extraction	92%	7% PVC 13% DOTP 74% PA 6.6	Production: Hydrocarbons to fresh water, Phenol (hydroxy benzene), Anthracene,	
		Transport of Raw materials	1%	Means of transport (truck, container ship) and their fuels	Benzene, Toluene (Methyl benzene) Production : Pesticides to fresh water,	
		Manufacturing	7%	42% Thermal energy 52% Corrugated board	Alachlor	
	Transport	Transport Gate to User		Means of transport (truck, container ship) and their fuels	Transport & installation : Hydrocarbons to fresh water, Phenol (hydroxy benzene),	
Eco toxicity	Installation	Installation		99% Adhesive	Anthracene, Benzene, Toluene (Methyl benzene), Methanol Transport & installation : Pesticides to fresh water, Alachlor	
	Use	Use		10% Detergent 88% Electricity	Use: Hydrocarbons to fresh water, Phenol (hydroxy benzene), Anthracene, Benzene, Toluene (Methyl benzene) Use: Pesticides to fresh water, Alachlor	
EOL		EOL		Incineration of post-consumer Flotex Tile/Plank. Energy substitution from incineration	EOL: Hydrocarbons to fresh water, Phenol (hydroxy benzene), Anthracene, Benzene, Toluene (Methyl benzene) EOL: Pesticides to fresh water, Alachlor	
	Production	Raw Material Extraction	94%	92% PVC	Production : Organic emissions to air (Group	
		Transport of Raw materials	< 0.1%	Means of transport (truck, container ship) and their fuels	VOC), Vinyl chloride (VCM; chloroethene), Formaldehyde (Methanal)	
		Manufacturing Transport Gate	6%	99% Thermal energy Means of transport (truck,		
Human toxicity, cancer	Transport	to User		container ship) and their fuels	Transport & Installation : Organic emission to air (Group VOC), Formaldehyde	
toxiony, our our	Installation	Installation		99% adhesive	(Methanal)	
	Use	Use		84% Electricity 15% Detergent	Use : Organic emissions to air (Group VOC), Formaldehyde (Methanal)	
	EOL	EOL		Incineration of post-consumer Flotex Tile/Plank. Energy substitution from incineration	EOL : Organic emissions to air (Group VOC), Formaldehyde (Methanal)	
	Production	Raw Material Extraction	100%	99% PVC	Production : Organic emissions to air (Group VOC), Vinyl chloride (VCM; chloroethene),	
		Transport of Raw materials	< 0.01%	Means of transport (truck, container ship) and their fuels	Formaldehyde (Methanal) Production : Halogenated organic emissions	
		Manufacturing	< 0.5%	95% Thermal energy	to fresh water, Vinyl chloride (VCM; chloroethene)	
Human toxicity, non	Transport	Transport Gate to User		Means of transport (truck, container ship) and their fuels	Transport & Installation : Organic emissions to air (Group VOC), Formaldehyde	
canc.	Installation	Installation		100% adhesive	(Methanal), Methyl Methacrylate (MMA)	
	Use	Use		76% electricity 24% detergent	Use: Organic emissions to air (Group VOC), Formaldehyde (Methanal), Xylene (dimethyl benzene)	
	EOL	EOL		Incineration of post-consumer Flotex Tile/Plank. Energy substitution from incineration	EOL : Organic emissions to air (Group VOC), Formaldehyde (Methanal)	


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

Description of Selected Impact Categories

Abiotic Depletion Potential

The abiotic depletion potential covers all natural resources such as metal containing ores, crude oil and mineral raw materials. Abiotic resources include all raw materials from non-living resources that are non-renewable. This impact category describes the reduction of the global amount of non-renewable raw materials. Non-renewable means a time frame of at least 500 years. This impact category covers an evaluation of the availability of natural elements in general, as well as the availability of fossil energy carriers.

ADP (elements) describes the quantity of non-energetic resources directly withdrawn from the geosphere. It reflects the scarcity of the materials in the geosphere and is expressed in Antimony equivalents. The characterization factors are published by the CML, Oers 2010.

Are fossil energy carriers included in the impact category, it is ADP (fossil). Fossil fuels are used similarly to the primary energy consumption; the unit is therefore also MJ. In contrast to the primary fossil energy ADP fossil does not contain uranium, because this does not count as a fossil fuel.

Primary energy consumption

Primary energy demand is often difficult to determine due to the various types of energy source. Primary energy demand is the quantity of energy directly withdrawn from the hydrosphere, atmosphere or geosphere or energy source without any anthropogenic change. For fossil fuels and uranium, this would be the amount of resource withdrawn expressed in its energy equivalent (i.e. the energy content of the raw material). For renewable resources, the energy-characterized amount of biomass consumed would be described. For hydropower, it would be based on the amount of energy that is gained from the change in the potential energy of water (i.e. from the height difference). As aggregated values, the following primary energies are designated:

The total "Primary energy consumption non-renewable", given in MJ, essentially characterizes the gain from the energy sources natural gas, crude oil, lignite, coal and uranium. Natural gas and crude oil will both be used for energy production and as material constituents e.g. in plastics. Coal will primarily be used for energy production. Uranium will only be used for electricity production in nuclear power stations.

The total "Primary energy consumption renewable", given in MJ, is generally accounted separately and comprises hydropower, wind power, solar energy and biomass. It is important that the end energy (e.g. 1 kWh of electricity) and the primary energy used are not miscalculated with each other; otherwise the efficiency for production or supply of the end energy will not be accounted for. The energy content of the manufactured products will be considered as feedstock energy content. It will be characterized by the net calorific value of the product. It represents the still usable energy content.

Waste categories

There are various different qualities of waste. For example, waste can be classed according to German and European waste directives. The modeling principles have changed with the last GaBi4 database update in October 2006. Now all LCA data sets (electricity generation, raw material etc.) already contain the treatment of the waste with very low waste output at the end of the stage. So the amount of waste is predominantly caused by foreground processes during the


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

production phase. This is important for the interpretation of waste amounts.

From a balancing point of view, it makes sense to divide waste into three categories. The categories overburden/tailings, industrial waste for municipal disposal and hazardous waste will be used.

Overburden / tailings in kg: This category consists of the layer which must be removed in order to access raw material extraction, ash and other raw material extraction conditional materials for disposal. Also included in this category are tailings such as inert rock, slag, red mud etc.

Industrial waste for municipal disposal in kg: This term contains the aggregated values of industrial waste for municipal waste according to 3. AbfVwV TA SiedlABf.

Hazardous waste in kg: This category includes materials that will be treated in a hazardous waste incinerator or hazardous waste landfill, such as painting sludge's, galvanic sludge's, filter dusts or other solid or liquid hazardous waste and radioactive waste from the operation of nuclear power plants and fuel rod production.

Global Warming Potential (GWP)

The mechanism of the greenhouse effect can be observed on a small scale, as the name suggests, in a greenhouse. These effects are also occurring on a global scale. The occurring short-wave radiation from the sun comes into contact with the earth's surface and is partly absorbed (leading to direct warming) and partly reflected as infrared radiation. The reflected part is absorbed by so-called greenhouse gases in the troposphere and is re-radiated in all directions, including back to earth. This results in a warming effect on the earth's surface.

In addition to the natural mechanism, the greenhouse effect is enhanced by human activities. Greenhouse gases that are considered to be caused, or increased, anthropogenically are, for example, carbon dioxide, methane and CFCs. *Figure A1* shows the main processes of the anthropogenic greenhouse effect. An analysis of the greenhouse effect should consider the possible long term global effects.

The global warming potential is calculated in carbon dioxide equivalents (CO₂-Eq.). This means that the greenhouse potential of an emission is given in relation to CO₂. Since the residence time of the gases in the atmosphere is incorporated into the calculation, a time range for the assessment must also be specified. A period of 100 years is customary.


Figure A1: Greenhouse effect (KREISSIG 1999)

Acidification Potential (AP)

The acidification of soils and waters predominantly occurs through the transformation of air pollutants into acids. This


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

leads to a decrease in the pH-value of rainwater and fog from 5.6 to 4 and below. Sulphur dioxide and nitrogen oxide and their respective acids (H₂SO₄ and HNO₃) produce relevant contributions. This damages ecosystems, whereby forest dieback is the most well-known impact.

Acidification has direct and indirect damaging effects (such as nutrients being elutriated from soils or an increased solubility of metals into soils). But even buildings and building materials can be damaged. Examples include metals and natural stones which are corroded or disintegrated at an increased rate.

When analyzing acidification, it should be considered that although it is a global problem, the regional effects of acidification can vary. *Figure A2* displays the primary impact pathways of acidification.

The acidification potential is given in sulphur dioxide equivalents (SO2-Eq.). The acidification potential is described as the ability of certain substances to build and release H+ - ions. Certain emissions can also be considered to have an acidification potential, if the given S-, N- and halogen atoms are set in proportion to the molecular mass of the emission. The reference substance is sulphur dioxide.


Figure A2: Acidification Potential (KREISSIG 1999)

Eutrophication Potential (EP)

Eutrophication is the enrichment of nutrients in a certain place. Eutrophication can be aquatic or terrestrial. Air pollutants, waste water and fertilization in agriculture all contribute to eutrophication.

The result in water is an accelerated algae growth, which in turn, prevents sunlight from reaching the lower depths. This leads to a decrease in photosynthesis and less oxygen production. In addition, oxygen is needed for the decomposition of dead algae. Both effects cause a decreased oxygen concentration in the water, which can eventually lead to fish dying and to anaerobic decomposition (decomposition without the presence of oxygen). Hydrogen sulphide and methane are thereby produced. This can lead, among others, to the destruction of the eco-system.

On eutrophicated soils, an increased susceptibility of plants to diseases and pests is often observed, as is a degradation of plant stability. If the nutrification level exceeds the amounts of nitrogen necessary for a maximum harvest, it can lead to an enrichment of nitrate. This can cause, by means of leaching, increased nitrate content in groundwater. Nitrate also ends up in drinking water.


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

Nitrate at low levels is harmless from a toxicological point of view. However, nitrite, a reaction product of nitrate, is toxic to humans. The causes of eutrophication are displayed in Figure A3. The eutrophication potential is calculated in phosphate equivalents (PO4-Eq). As with acidification potential, it's important to remember that the effects of eutrophication potential differ regionally.


Figure A3: Eutrophication Potential (KREISSIG 1999)

Photochemical Ozone Creation Potential (POCP)

Despite playing a protective role in the stratosphere, at ground-level ozone is classified as a damaging trace gas. Photochemical ozone production in the troposphere, also known as summer smog, is suspected to damage vegetation and material. High concentrations of ozone are toxic to humans.

Radiation from the sun and the presence of nitrogen oxides and hydrocarbons incur complex chemical reactions, producing aggressive reaction products, one of which is ozone. Nitrogen oxides alone do not cause high ozone concentration levels. Hydrocarbon emissions occur from incomplete combustion, in conjunction with petrol (storage, turnover, refueling etc.) or from solvents. High concentrations of ozone arise when the temperature is high, humidity is low, when air is relatively static and when there are high concentrations of hydrocarbons. Today it is assumed that the existence of NO and CO reduces the accumulated ozone to NO₂, CO₂ and O₂. This means, that high concentrations of ozone do not often occur near hydrocarbon emission sources. Higher ozone concentrations more commonly arise in areas of clean air, such as forests, where there is less NO and CO (*Figure A4*).

In Life Cycle Assessments, photochemical ozone creation potential (POCP) is referred to in ethylene-equivalents (C_2H_4 -Äq.). When analyzing, it's important to remember that the actual ozone concentration is strongly influenced by the weather and by the characteristics of the local conditions.


Figure A4: Photochemical Ozone Creation Potential

Ozone Depletion Potential (ODP)

Ozone is created in the stratosphere by the disassociation of oxygen atoms that are exposed to short-wave UV-light. This leads to the formation of the so-called ozone layer in the stratosphere (15 - 50 km high). About 10 % of this ozone reaches the troposphere through mixing processes. In spite of its minimal concentration, the ozone layer is essential for life on earth. Ozone absorbs the short-wave UV-radiation and releases it in longer wavelengths. As a result, only a


Flotex Tile/Plank
Flocked Floor Covering

According to ISO 14025 and EN 15804

small part of the UV-radiation reaches the earth.

Anthropogenic emissions deplete ozone. This is well-known from reports on the hole in the ozone layer. The hole is currently confined to the region above Antarctica, however another ozone depletion can be identified, albeit not to the same extent, over the mid-latitudes (e.g. Europe). The substances which have a depleting effect on the ozone can essentially be divided into two groups; the fluorine-chlorine-hydrocarbons (CFCs) and the nitrogen oxides (NOX). *Figure A5* depicts the procedure of ozone depletion.

One effect of ozone depletion is the warming of the earth's surface. The sensitivity of humans, animals and plants to UV-B and UV-A radiation is of particular importance. Possible effects are changes in growth or a decrease in harvest crops (disruption of photosynthesis), indications of tumors (skin cancer and eye diseases) and decrease of sea plankton, which would strongly affect the food chain. In calculating the ozone depletion potential, the anthropogenically released halogenated hydrocarbons, which can destroy many ozone molecules, are recorded first. The so-called Ozone Depletion Potential (ODP) results from the calculation of the potential of different ozone relevant substances.

This is done by calculating, first of all, a scenario for a fixed quantity of emissions of a CFC reference (CFC 11). This results in an equilibrium state of total ozone reduction. The same scenario is considered for each substance under study whereby CFC 11 is replaced by the quantity of the substance. This leads to the ozone depletion potential for each respective substance, which is given in CFC 11 equivalents. An evaluation of the ozone depletion potential should take the long term, global and partly irreversible effects into consideration.


Figure A5: Ozone Depletion Potential (KREISSIG 1999)


Flotex Tile/Plank Flocked Floor Covering

According to ISO 14025 and EN 15804

References

GABI 6 2012	THINKSTEP AG; GaBi 6: Software-System and Database for Life Cycle Engineering.
	Copyright, TM. Stuttgart, Echterdingen, 1992-2017.
GABI 6 2012D	GaBi 6: Documentation of GaBi 6: Software-System and Database for Life Cycle
	Engineering. Copyright, TM. Stuttgart, Echterdingen, 1992-2017. http://documentation.gabi-
	software.com/
UL ENVIRONMENT	UL Environment's Program Operator Rules
PE 2012	Description of Selected Impact Categories, THINKSTEP AG, 2012
ILCD Handbook: General	European Commission-Joint Research Centre - Institute for Environment and Sustainability:
guide for Life Cycle	International Reference Life Cycle Data System (ILCD) Handbook- Recommendations for
Assessment - Detailed	Life Cycle Impact Assessment in the European context. First edition November 2011. EUR
guidance	24571 EN. Luxemburg. Publications Office of the European Union; 2011
STANDARDS AND LAWS	
DIN EN ISO 14044	Environmental management - Life cycle assessment - Requirements and guidelines (ISO
	14044:2006); German and English version EN ISO 14044
ISO 14025 2006	DIN EN ISO 14025: Environmental labels and declarations — Type III environmental
	declarations — Principles and procedures
ISO 14040 2006	Environmental management - Life cycle assessment - Principles and framework (ISO
	14040); German and English version EN ISO 14040
CEN/TR 15941	Sustainability of construction works - Environmental product declarations - Methodology for
	selection and use of generic data; German version CEN/TR 15941
EN 16810	Resilient, Textileand laminate floor coverings - Environmental product declarations -
	Product category rules
EN 15804	EN 15804: Sustainability of construction works — Environmental Product Declarations —
	Core rules for the product category of construction products
CPR	REGULATION (EU) No 305/2011 OF THE EUROPEAN PARLIAMENT AND OF THE
	COUNCIL of 9 March 2011 laying down harmonized conditions for the marketing of
	construction products and repealing Council Directive 89/106/EEC
EN-ISO 10874	Resilient, Textileand laminate floor coverings – Classification
EN 1307	Textilefloor coverings - Specification
	-

