

Guia d'aplicació

ECOJOGUINA

**Grup d'Investigació en Gestió Ambiental (GiGa)
Escola Superior de Comerç Internacional (ESCI)
Universitat Pompeu Fabra (UPF)**

per a

**Centre Català del Reciclatge
Agència de Residus de Catalunya
Departament de Medi Ambient i Habitatge
Generalitat de Catalunya**

BIBLIOTECA DE CATALUNYA - DADES CIP

Ecojoguina : guia d'aplicació

Bibliografia

ISBN 9788439378914

I. Centre Català del Reciclatge II. Agència de Residus de Catalunya

III. Catalunya. Departament de Medi Ambient i Habitatge

1. Joguines - Disseny - Catalunya - Manuals, guies, etc. 2. Joguines -
Indústria i comerç - Aspectes ambientals - Catalunya - Manuals, guies,
etc. 3. Disseny industrial - Aspectes ambientals - Catalunya - Manuals,
guies, etc.

688.7:504.064(467.1)

ECOJOGUINA: DISSENY ECOLÒGIC DE JOGUINES

AGRAÏMENTS:

Els autors volem expressar el nostre agraïment a totes aquelles persones i entitats que han contribuït en el procés de generació d'aquesta publicació i del projecte ECOJOGUINA.

En primer lloc, cal esmentar l'esforç de les quatre empreses que han col·laborat en el projecte ECOJOGUINA i que, entre altres coses, han desenvolupat una experiència pilot d'aplicació del disseny ecològic al si de les seves empreses. Aquestes empreses són: EDUCA BORRAS, IBB AUTORACING, IMC TOYS i NINCO.

També volem agrair la dedicació de totes les persones i organitzacions que, dins el projecte ECOJOGUINA, han participat en diferents tallers d'experts, jornades i reunions que han permès aprofundir en alguns aspectes relacionats amb l'aplicació de l'ecodisseny al sector de la joguina (com ara, el disseny per al reciclatge o la comunicació ambiental). En especial, volem donar les gràcies a tots els membres del panell de producte per la seva dedicació constant al projecte.

Finalment, volem agrair la col·laboració dels revisors de la guia per les seves valuoses aportacions, així com a les institucions de la Generalitat de Catalunya que han donat suport al projecte ECOJOGUINA: CIDEM, Agència de Residus de Catalunya (Departament de Medi Ambient i Habitatge) i Direcció General de Qualitat Ambiental (Departament de Medi Ambient i Habitatge).

PRÒLEG

El sector dels aparells elèctrics i electrònics i, dins d'aquest, el subsector de la joguina està sent objecte d'una forta pressió per part de les importacions des dels països asiàtics. La seva supervivència depèn, en gran mesura, del fet que sigui capaç de mantenir la seva competitivitat a través d'una millora en el disseny i la qualitat dels seus productes. D'altra banda, les joguines incorporen cada vegada més elements elèctrics i electrònics que incrementen el seu impacte sobre el medi ambient i que les converteix en objecte de la legislació comunitària (Directives RAEE i ROHS).

L'ecodisseny constitueix una oportunitat per a la innovació en el si de les empreses en afavorir la creació i el desenvolupament de noves maneres de produir més respectuoses amb el medi ambient. L'èxit de l'aplicació d'aquesta metodologia, però, necessita l'acció d'altres agents del mercat. De poc serviria produir una joguina ambientalment correcta si no arriba al mercat, si s'utilitza correctament o no es gestiona adequadament un cop convertida en residu. Així, la millora de la qualitat ambiental de les joguines passa per la col·laboració dels diferents agents del mercat: productors, distribuïdors, usuaris, gestors de residus, legisladors, investigadors, etc.

Francesc Baltasar i Albesa

*Conseller de Medi Ambient i Habitatge
Generalitat de Catalunya*

Tres organismes de la Generalitat de Catalunya - el CIDEM, la Direcció General de Qualitat Ambiental (del Departament de Medi Ambient i Habitatge) i l'Agència de Residus de Catalunya- han impulsat el **PROJECTE ECOJOGUINA**, coordinat pel Grup d'Investigació en Gestió Ambiental (GiGa) de l'Escola Superior de Comerç Internacional. La finalitat principal de l'**ECOJOGUINA** és la d'afavorir l'ambientalització del sector de la juguina, és a dir, de la inclusió de la variable ambiental a un nivell d'importància comparable a l'econòmica i la social.

Durant els gairebé tres anys de durada del projecte, més de cinquanta professionals, procedents d'empreses, associacions, Administració i universitats, hi han col·laborat amb la voluntat de trobar solucions integrades i realitzables a curt o mitjà termini. Algunes de les iniciatives del projecte han aparegut en els mitjans de comunicació (ràdio, televisió i premsa escrita i digital), indicador de l'interès que desperta un projecte relacionat amb el món de la infància i de l'alt grau d'implicació dels diferents actors involucrats. Aquest document presenta les propostes que des del propi sector es fan per a la seva ambientalització que, sens dubte, també poden ser de gran utilitat per a altres mercats.

RESUM

L'any 2006, el CIDEM, el Departament de Medi Ambient i Habitatge i l'Agència de Residus de Catalunya van signar un protocol per al desenvolupament d'un projecte de demostració d'ecodisseny al sector de la juguina amb components elèctrics i/o electrònics (**PROJECTE ECOJOGUINA**). Des de llavors s'han portat a terme diferents actuacions, coordinades pel Grup d'Investigació en Gestió Ambiental (GiGa) de l'Escola Superior de Comerç Internacional. Aquest document recull una part dels resultats de l'**ECOJOGUINA** consistent en propostes per a l'ambientalització del sector. Les propostes sorgeixen de la posada en comú de les visions i experiències parcials que han aportat productors, distribuïdors, usuaris, gestors de residus, representants de l'Administració Pública, investigadors, etc.

En el marc del projecte **ECOJOGUINA**, s'han organitzat diferents fòrums de discussió en què s'ha convidat el màxim nombre possible d'actors pertanyents al sector de la juguina. Des d'aquests fòrums s'han **analitzat els reptes i les barreres** que ha de superar el sector de la juguina per poder incorporar la variable ambiental. Aquest coneixement és la base sobre la qual un panell de producte ha elaborat un **Pla d'Acció per a l'Ambientalització del sector de la juguina**.

Un dels aspectes fonamentals que cal abordar en l'assoliment d'una millora ambiental d'un sector és el disseny dels seus productes. Dissenyadors i fabricants prenen decisions que determinen bona part de l'impacte ambiental que tenen els productes al llarg de tot el seu Cicle de Vida (quins recursos naturals s'utilitzaran en la seva fabricació?, quanta energia necessitarà per funcionar?, quina resistència tindrà?, quins materials es podran reciclar? etc). Sovint, però, no es disposa d'informació o d'eines necessàries per introduir criteris ambientals en el disseny dels productes (és a dir, per aplicar l'ecodisseny). A partir de la consulta a experts i de l'experiència pràctica d'aplicació de l'ecodisseny per part de quatre fabricants de joguines (EDUCA BORRAS, IBB AUTORACING, IMC TOYS i NINCO), s'han identificat les **estratègies i eines d'ecodisseny més adequades per al sector de la joguina**. La publicació també recull aquests **quatre estudis de cas d'ecodisseny** que poden servir d'inspiració per a altres empreses d'aquest o altres sectors productius.

Aquesta publicació s'adreça a tots els agents involucrats en el mercat de la joguina en general, i als dissenyadors i fabricants en particular.

ÍNDEX

1.	MARC CONCEPTUAL	09
2.	AMBIENTALITZACIÓ DEL SECTOR	13
2.1.	El sector de la joguina. Els reptes ambientals	13
2.2.	Les propostes d'ambientalització	19
2.3.	Exemples d'activitats d'ambientalització	22
2.3.1.	Consells de consum responsable de joguines	22
2.3.2.	Campanya r-ciclejoguina	23
3.	METODOLOGIA D'ECODISSENY DE JOGUINES	25
3.1.	Introducció a l'ecodisseny	25
3.2.	Recomanacions per fer ecodisseny de joguines	38
3.2.1.	Anàlisi ambiental de joguines	40
3.2.1.1.	Anàlisi del Cicle de Vida	41
3.2.1.2.	Anàlisi del Cicle de Vida Simplificada	49
3.2.1.3.	Llistes de comprovació (checklist)	50
3.2.2.	Estratègies d'ecodisseny	51
3.2.2.1.	Disminuir la quantitat i diversitat de materials utilitzats	53
3.2.2.2.	Utilitzar materials de baix impacte ambiental	55

3.2.2.3.	Disminuir la quantitat d'embalatge primari utilitzat	57
3.2.2.4.	Reduir l'impacte ambiental associat a l'ús de la joguina	58
3.2.2.5.	Facilitar el reciclatge	61
3.2.3.	Avaluació d'ecoeficiència	64
3.2.4.	Comunicació ambiental	68
3.2.4.1.	Comunicació pel que fa al producte	68
3.2.4.2.	Comunicació en l'àmbit de l'empresa	73

4. JOGUINES ECODISSENYADES 75

4.1.	Conector Enciclopèdia ®, EDUCA-BORRAS	78
4.2.	Comptavoltes DS-200, IBB Auto Racing	88
4.3.	Winnie Cuentos y Canciones, IMC Toys	100
4.4.	Digital kit ® Ninco, NINCO	112

BIBLIOGRAFIA 124

ANNEX 1:	CHECKLIST PER A PRODUCTES ELÈCTRICS I ELECTRÒNICS (Estàndard ECMA-341)	128
-----------------	--	-----

ANNEX 2.	FONTS D'INFORMACIÓ SOBRE ECODISSENY	152
-----------------	-------------------------------------	-----

1. MARC CONCEPTUAL

L'any 2006, el CIDEM, el Departament de Medi Ambient i Habitatge i l'Agència de Residus de Catalunya van signar un protocol per al desenvolupament d'un projecte de demostració d'ecodisseny al sector de la joguina amb components elèctrics i/o electrònics (**PROJECTE ECOJOGUINA**). Des de llavors s'han desenvolupat diferents actuacions, coordinades pel Grup d'Investigació en Gestió Ambiental (GiGa) de l'Escola Superior de Comerç Internacional.

L'objectiu principal de l'**ECOJOGUINA** és el d'afavorir l'ambientalització del sector de la joguina des del consens assolit pel mateix mercat. Aquest enfocament fuig de polítiques ambientals unilaterals i promou les que sorgeixen de la "governança". Les primeres han demostrat ser poc eficaces i eficients: la cada cop més àmplia i exigent legislació ambiental no pot aturar per si sola l'agreujament dels impactes ambientals. L'**ECOJOGUINA** es basa en la hipòtesi que les actuacions de millora amb una probabilitat d'èxit més gran són aquelles que es prenen des de la "governança", és a dir, des de la formulació i implementació de polítiques comunes per part de tot tipus d'organitzacions, públiques i privades [Scheer, D. Et al; 2006].

El projecte **ECOJOGUINA** ha estat dissenyat seguint les recomanacions de la Política Integrada de Producte de la Unió Europea [CCE, 2001] i, en aquest sentit, s'ha adoptat la visió de Cicle de Vida, s'han integrat diferents eines ambientals i s'ha cooperat amb tots els actors de la cadena de valor i el seu entorn. Per poder assolir l'objectiu marcat, l'ecodisseny és fonamental i necessari, però no suficient. Cal, a més, treballar altres aspectes per tal que aquest sigui implementat a les empreses, valorat pel consumidor final i acabi produint una millora ambiental real. Per tant, cal abordar les diferents etapes del Cicle de Vida del producte (obtenció de matèries primeres, producció, distribució, ús i gestió de residus) i, per tal d'assegurar l'èxit de les iniciatives, comptar amb la participació dels actors involucrats: fabricants, recicladors, consumidors, Administració, recerca i distribució.

Les principals activitats que s'han dut a terme han estat:

1. Ecodisseny de joguines: s'han desenvolupat casos reals d'aplicació de criteris ambientals en el disseny de quatre joguines, produïdes per EDUCA BORRAS, IBB AUTORACING, IMC TOYS i NINCO.

2. Tallers d'experts: s'han organitzat diferents tallers de discussió sobre aspectes concrets relacionats amb la producció, comunicació, distribució i reciclatge de joguines amb components elèctrics i electrònics.

3. Panell de producte: s'ha creat un fòrum de representants del sector de la joguina que s'ha reunit periòdicament al llarg dels darrers anys. Els integrants del panell han posat en comú les seves diferents visions i experiències i han proposat solucions integradores.

Fruit d'aquestes activitats, s'han obtingut tres grans resultats que es presenten en aquesta publicació.

- El segon capítol mostra el **Pla d'Ambientalització del sector de la joguina** que ha sorgit d'una reflexió sobre els reptes que aquest ha de superar.
- El tercer capítol recull les **recomanacions per a l'aplicació pràctica de l'ecodisseny** a les empreses fabricants de joguines, i hi posa un interès especial en les que tenen components elèctrics i electrònics.
- Finalment, el quart capítol presenta el procés i els resultats que s'han assolit en l'**ecodisseny de quatre joguines** que trobem actualment al mercat.

Els actors				
FABRICANTS	RECICLADORS	ADMINISTRACIÓ	RECERCA	DISTRIBUÏDORS I USUARIS
EDUCA BORRAS	ELECTRORE-CYCLING	DMAIH	ESCI	ANCOJ
IBB AUTORACING	VIUDA DE LAURO CLARIANA	CIDEM	URV	ABACUS
IMC TOYS	FUNDACIÓN ECOTIC	ARC	AIJU	ANGED
NINCO	ASIMELEC	ACC		OCUC
		DIPUTACIÓ DE BARCELONA		

Les activitats		
ECODISSENY DE 4 JOGUINES	TALLERS D'EXPERTS	PANEL DE PRODUCTE

Els resultats		
PLA D'AMBIENTALITZACIÓ DEL SECTOR	RECOMANACIONS PER A L'ECODISSENY DE JOGUINES	JOGUINES ECODISSENYADES

ACC: Agència Catalana de Consum

AIJU: Instituto Tecnológico del Juguete

ANCOJ: Asociación Nacional de Comerciantes de Juguetes

ANGED: Asociación Nacional de Grandes Empresas de Distribución

ARC: Agència de Residus de Catalunya

ASIMELEC: Asociación Multisectorial de Empresas Españolas de Electrónica y Comunicaciones

CIDEM: Centre per a la Innovació i el Desenvolupament Empresarial

DMAIH: Departament de Medi Ambient i Habitatge

ESCI: Escola Superior de Comerç Internacional

OCUC: Organització de Consumidors i Usuaris de Catalunya

URV: Universitat Rovira i Virgili

2. AMBIENTALITZACIÓ DEL SECTOR

Ambientalitzar un sector consisteix a minimitzar els impactes que provoca en el medi natural, mitjançant la millora de la seva eficiència ambiental i econòmica al llarg de tota la cadena de valor: producció, distribució, ús i gestió de residus. Cal, doncs, adoptar una visió global i conèixer quins són els reptes que ha d'afrontar (vegeu apartat 2.1) abans de fer propostes d'ambientalització (apartat 2.2.). Aquestes propostes han sorgit del treball conjunt de diferents representants del sector. Al final del capítol (apartat 2.3), es mostren alguns exemples d'actuacions concretes que ja s'han posat en marxa.

2.1. El sector de la joguina. Els reptes ambientals.

Una gran variabilitat de productes conformen el sector de la joguina: cotxes, nines, trencaclosques, jocs de taula, articles de festa i màgia, circuits de cotxes elèctrics, pilotes, patins, etc. Pel que fa a les empreses, es poden distingir tres grans grups: les importadores (venen i distribueixen joguines fabricades íntegrament en altres països), les muntadores (uneixen les peces fabricades pels seus proveïdors, sovint d'altres països) i les fabricants (fan tot o la major part del procés a les seves instal·lacions).

El primer país productor de joguines del món és la Xina, amb un 70% de la quota de mercat [Herranz, J.; 2006]. És el país on es troba deslocalitzada gran part de la producció de les principals multinacionals dels Estats Units, Taiwan i el Japó, així com altres productors mundials. I pel que fa al sector espanyol de la joguina [Herranz, J.; 2006], té les següents característiques:

- Està format per 203 empreses, excloent-ne les auxiliars i les que es dediquen exclusivament a la comercialització. La seva producció anual és de 977 milions d'euros (any 2006). La subcontractació de processos suposa un 26% del total facturat.
- La major part de les empreses es troben a la Comunitat Valenciana (90) i a Catalunya (60), i són de tipus petit (11 a 50 treballadors) o molt petit (menys d'11 treballadors). En total, el sector genera uns 6.000 llocs de treball directes i s'estima que el doble d'indirectes.

- El saldo comercial entre exportacions i importacions és deficitari, i l'any 2006 (darreres dades disponibles) el dèficit va arribar als 560,3 milions d'euros. La major part de les importacions (60,3%) provenen de la Xina.
- El principal destí de les joguines espanyoles és la UE i, en especial, Portugal, França, Alemanya i Regne Unit.
- El consum aparent de joguines és de 1.537 milions d'euros (any 2006), la major part del qual (64%) es cobreix amb productes nacionals.
- La comercialització es concentra a les grans superfícies i també a les grans empreses especialitzades.
- El consum es caracteritza per una estacionalitat elevada: entre el 70% i el 80% del consum de joguines té lloc durant la campanya nadalenca.

Les tendències

- Després d'anys de creixement, des de l'any 2003 i fins a 2006 s'ha produït una reducció de la producció del 4,4%.
- El dèficit de la balança comercial ha crescut molt pronunciadament en els darrers anys (i s'ha multiplicat per 9,2 entre 1996 i 2006). S'observa, però, una desacceleració d'aquest creixement en els darrers anys.
- El consum de joguines ha anat creixent en els darrers anys, i s'ha doblat entre els anys 1996 i 2006.
- La producció de les joguines s'ha anat dispersant en diferents empreses, instal·lacions i països que tenen una tecnologia determinada, una matèria primera concreta i/o una mà d'obra barata. La major part dels components elèctrics i electrònics de les joguines es fabriquen a la Xina i al sud-est asiàtic (Vietnam, Cambotja, Filipines, etc.) [vegeu figura 1].

- Cada cop més, les joguines incorporen components electrònics que han assolit un cost accessible. Això fa que siguin cada cop més complexes i difícils de reparar i reciclar (sovint el fabricant prefereix substituir el producte que no pas reparar-lo).
- Les empreses són poc actives en relació amb la protecció envers el medi ambient. Algunes han incorporat la figura del responsable de medi ambient i molt poques són les que incorporen criteris ambientals en el disseny dels seus productes (vegeu exemples al capítol 3).

Figura 1: Tur mundial d'un comptavoltes per pistes d'slot

La producció de joguines s'ha anat dispersant en diferents països, tal com mostra aquesta figura.

Fabricació de components i muntatge

Països on es distribueix

Font: Elaboració pròpia a partir de dades d'IBB Autoracing

Els reptes ambientals

A l'hora d'introduir millores ambientals en el disseny de les joguines, representants i experts¹ del sector destaquen els reptes següents que cal abordar:

1. Complir la legislació RAEE

Les joguines amb components elèctrics i electrònics estan subjectes al Reial Decret 208/2005 sobre aparells elèctrics i electrònics i la gestió dels seus residus. Aquesta legislació obliga els fabricants a complir amb una sèrie de restriccions en l'ús de determinades substàncies, així com amb uns objectius de recollida, valorització, reutilització i reciclatge marcats. Es detecten les dificultats següents:

- La producció està deslocalitzada, sovint en països asiàtics, i això dificulta el control rigorós de les etapes productives. Un exemple d'això el trobem en el cas de Mattel, principal fabricant de joguines del món. L'any 2007 va retirar del mercat gairebé 20 milions d'exemplars de joguines fabricades a la Xina en contenir substàncies perilloses per a la salut (concretament, alts nivells de plom a la pintura utilitzada) [La Vanguardia; 2007].

¹ En el marc del projecte ECOJOGUINA s'han organitzat tres tallers d'experts sobre: estratègies d'ecodisseny i comunicació ambiental, reciclatge de joguines i distribució. Hi han participat més de cinquanta professionals.

- Per raons d'estructura, funcionalitat i preu, s'utilitza una gran diversitat de plàstics en la producció de les joguines, la qual cosa dificulta la valorització dels residus.
- Els gestors de residus no tenen prou informació sobre la composició de les joguines que arriben a les plantes de tractament.
- Actualment, arriben pocs residus de joguines amb components elèctrics i electrònics a les plantes de reciclatge i els que arriben ho fan de manera discontinua, això fa que no sigui rendible muntar una línia de reciclatge específica. S'estima que només un 2% de les joguines electròniques arriben a les plantes de reciclatge [Julián, J.; 2008], i és el grup de RAEE que té una menor recollida.

2. Trobar incentius econòmics

A banda dels requeriments legals comentats, els fabricants no troben incentius a la producció de joguines ambientalment més correctes:

- Encara no hi ha una demanda consolidada. Pocs consumidors estan sensibilitzats per temes ambientals. Un exemple d'això és que, a diferència d'altres països (com Alemanya o els Països Nòrdics), el mercat espanyol es caracteritza per utilitzar embalatges molt voluminosos i sobredimensionats perquè hi ha la percepció que com més gran i vistós sigui l'envàs, millor és la joguina. Algunes empreses tenen una doble línia d'envasat en funció del país de destinació, amb diferències en el volum que poden arribar al 30%.
- No hi ha altres incentius econòmics, com podrien ser les reduccions d'impostos.
- Alguns fabricants no perceben que, tot i que implementar l'ecodisseny necessita una inversió inicial de temps i diners, pot suposar un estalvi de costos gràcies a la reducció de consum de recursos i la producció de residus.

3. Poder invertir el temps necessari

El ritme de disseny i fabricació de joguines es veu afectat per uns factors que dificulten la incorporació d'estratègies de millora a curt o mitjà termini:

- La forta estacionalitat del mercat: el 80% de les vendes es concentra en sis setmanes, i durant la resta de l'any cal fer grans produccions per poder donar-hi resposta.
- Sovint és difícil poder mantenir un catàleg constant de productes, atès que el sector està molt condicionat per les modes. Moltes joguines tenen una vida molt curta i queden obsoletes en poc temps, en estar relacionades amb campanyes promocionals concretes (relacionades amb pel·lícules, sèries de dibuixos animats, esports, personatges famosos, etc.).

2.2. Les propostes d'ambientalització

Com ja s'ha comentat, l'ecodisseny és una eina molt important per afrontar l'ambientalització del mercat de la joguina, però no és suficient per si sola per superar els reptes plantejats. Cal treballar simultàniament en altres aspectes, tal i com ja es va concloure en l'estudi **TRENCACLOSQUES** [Fullana, P. et al; 2007] sobre el mercat del reciclatge.

TrencaClosques
dissenya, ven i compra reciclat

Trencaclosques: dissenya, ven i compra reciclat

L'any 2005, l'Agència de Residus de Catalunya, amb la col·laboració de l'Escola Superior de Comerç Internacional, va organitzar la jornada **TRENCACLOSQUES**, que tenia l'objectiu de reunir i fer participar a diferents agents implicats en la producció, la distribució, l'ús i la gestió dels residus de productes reciclats i reciclables.

La principal conclusió d'aquest treball és que el disseny, la venda i la compra són tres elements necessaris, però insuficients per separat, per tal de dinamitzar l'oferta i la demanda dels productes reciclats. Cal que tots els actors implicats treballin amb harmonia i de manera compensada per tal d'impulsar el mercat del reciclatge.

La publicació **TRENCACLOSQUES. DISSENYA, VEN I COMPRA REICLAT** descriu aquest treball de recerca [Fullana, P. et al; 2007].

En el marc del projecte **ECOJOGUINA**, s'ha organitzat un “panell de producte”, és a dir, un grup de treball que té la finalitat de promoure el desenvolupament i la venda de productes ambientalment més correctes en una àrea determinada. En el cas d'aquest projecte, una trentena de representants del mercat de la joguina (fabricants, distribuïdors, consumidors, gestors de residus, Administració, universitat, etc.) s'han reunit periòdicament des de principis de 2007.

El panell ha detectat tres àrees principals d'actuació:

1. Producció de joguines ambientalment més correctes: introducció de millores en el disseny i la producció de joguines amb la finalitat de disminuir els impactes ambientals associats al seu Cicle de Vida.

2. Venda de joguines ambientalment més correctes: prioritzar la venda de joguines ambientalment més correctes en relació amb les convencionals, i fer difusió de les diferències i els avantatges.

3. Valorització de joguines fora d'ús: incrementar la valorització de les joguines usades, mitjançant la seva reutilització (si és possible), el seu reciclatge material i, finalment, la seva valorització energètica.

Mitjançant un procés de consulta, els membres del panell van proposar setanta actuacions organitzades en quinze línies estratègiques per tal de poder complir aquests objectius. Posteriorment, es van votar les que es

consideraven més prioritàries i/o d'aplicació més senzilla. Finalment, fruit d'un debat conjunt, es van identificar les vuit àrees d'activitat prioritària següents:

1. Creació d'una marca de disseny ecològic que distingeixi a les joguines que hagin incorporat paràmetres ambientals.
2. Edició i difusió d'un manual d'ecodisseny.
3. Foment de la formació en ecodisseny, tant en l'àmbit acadèmic com professional.
4. Impuls de les compres públiques verdes de joguines ecodissenyades.
5. Organització de campanyes d'informació al públic en general sobre el consum responsable de joguines.
6. Promoció i reconeixement (mitjançant publicitat, premis, etc.) a les empreses que promocionen l'aplicació de l'ecodisseny en les seves creacions.
7. Recopilació i difusió de les línies de subvenció a empresa relacionades amb l'aplicació de l'ecodisseny.
8. Formació al personal dels punts nets sobre la correcta gestió de joguines elèctriques i electròniques.

Actualment el panell està treballant en el desenvolupament d'aquestes àrees d'activitat.

Més informació a: **www.esci.es**.

2.3. Exemples d'activitats d'ambientalització

Des del panell de producte **ECOJOGUINA** s'han iniciat ja algunes activitats destinades a ambientalitzar el sector. A continuació se'n mostren dos exemples.

2.3.1. Consells de consum responsable de joguines

Durant la campanya de Nadal de 2007, es van preparar i difondre en diferents mitjans de comunicació (ràdio, televisió i premsa escrita) els consells següents de consum responsable de joguines.

Les joguines poden tenir funcions lúdiques i pedagògiques molt importants en el desenvolupament dels infants. Però, com qualsevol altre producte, també generen impactes ambientals en ser produïdes, transportades, utilitzades o un cop esdevenen residus. Cada vegada més, les joguines incorporen petits components elèctrics i electrònics que les fan més atractives, però que alhora incrementen la quantitat de recursos necessaris i en dificulten el reciclatge.

A l'hora de reduir l'impacte ambiental de les joguines és clar que els fabricants tenen la responsabilitat més gran. Però no hem d'oblidar que els compradors i usuaris també tenim un paper important:

A L'HORA DE COMPRAR JOGUINES...

- Educa els teus fills contra la sobrecompra i fes-los participar en el mercat de segona mà.
- Rebutja les joguines sobreenvasades.
- Opta preferentment per joguines l'envàs de les quals és durador i d'un sol material.
- Tria joguines que consumeixin gens o poca energia.
- Opta per piles recarregables en lloc de piles d'un sol ús.
- Busca distintius ambientals i interessa't pel seu significat.
- Prefereix la joguina que incorpora material reciclat.

- Cerca la marca CE i l'empresa fabricant.
- Fomenta el comerç just.
- Fomenta el comerç de proximitat.

A L'HORA D'UTILITZAR-LES...

- Si la joguina funciona amb piles, utilitza les de tipus recarregable. Així es produeixen menys residus perillosos.
- Si la joguina funciona amb electricitat, recorda desendollar el transformador quan ja no l'estiguis utilitzant. No malbaratis energia!

UN COP JA NO S'UTILITZIN...

- En cas que la joguina no estigui espatllada, pots donar-la a algú altre per tal que la reutilitzi. No deixis les joguines fora de joc!!
- Si ja no funciona, la pots portar a qualsevol deixalleria. Les joguines amb components elèctrics i electrònics es poden reciclar, si ho fem, estalviem recursos naturals i reduïm l'impacte ambiental sobre el nostre entorn. Recorda que, en cap cas, una joguina amb components elèctrics i electrònics es pot llençar al contenidor de rebuig.

2.3.2. Campanya r-ciclejoguina

La Fundació ECOTIC ha posat en marxa la campanya R-Ciclejoguina de sensibilització i recollida selectiva de joguines i petits aparells elèctrics i electrònics. Entre els mesos de novembre de 2007 i febrer de 2008 es van endegar dues proves pilot de recollida de joguines usades en escoles de primària i secundària dels municipis d'Esplugues de Llobregat (46.808 habitants) i Molins de Rei (23.374 habitants). L'experiència guanyada en el desenvolupament d'aquesta iniciativa servirà per ampliar-la a altres punts de la geografia espanyola en el futur i, d'aquesta manera, incrementar la taxa de reutilització i reciclatge d'aquests residus. Més informació a: www.r-ciclejoguina.org

3. METODOLOGIA D'ECODISSENY DE JOGUINES

Aquest capítol presenta la metodologia d'ecodisseny pensada concretament per a joguines amb components elèctrics i electrònics, però que pot ser utilitzada en altres productes.

3.1. Introducció a l'ecodisseny

El disseny és un element clau en les polítiques de reducció d'impactes del sector productiu. Les decisions que es prenen durant el disseny de productes i processos condicionen enormement quina serà la petjada que aquests deixaran en el medi. Els tipus de materials emprats, la resistència del producte, el consum d'energia necessari per al seu ús, etc. són paràmetres que es fixen durant el disseny i que afectaran els impactes ambientals que tindrà el producte al llarg del seu Cicle de Vida (vegeu figura 2).

L'ecodisseny (o disseny per al medi ambient o disseny ecològic) consisteix a introduir les consideracions ambientals en el procés de desenvolupament d'un producte amb l'objectiu de minimitzar-ne l'impacte sobre el medi al llarg de tot el seu Cicle de Vida. L'ecodisseny no oblida altres requisits fonamentals que ha d'incorporar el producte, com són la relació qualitat/preu, la funcionalitat, la salut i seguretat, la durabilitat, l'ergonomia o l'estètica. En aquest sentit, un producte ecodissenyat té una qualitat similar o superior al seu equivalent en el mercat, amb el valor afegit de ser un producte innovador i més respectuós amb l'entorn.

Figura 2. Cicle de Vida dels productes

Font: Elaboració pròpia a partir de [ESCI; 2005]

Els beneficis que implica

- Reducció dels costos de fabricació i distribució mitjançant la identificació dels processos ineficients a millorar i l'assoliment de més valor utilitzant menys recursos naturals (vegeu exemple 1).
- Més valor afegit dels productes en tenir un menor impacte ambiental al llarg del seu Cicle de Vida, més qualitat i un menor cost associat a l'ús i manteniment (vegeu exemple 2).
- Potenciació del pensament innovador dins l'empresa, que pot ajudar a trobar noves solucions i facilitar la creació de noves oportunitats de mercat (vegeu exemple 3).
- Reforçament de la imatge de la marca i del producte gràcies a una actitud més innovadora i sensible en relació amb els temes ambientals.
- Compliment de les normatives ambientals aplicables i anticipació als futurs canvis legislatius. La normativa vigent s'ha de considerar com el punt de partida a millorar.
- Millora de la qualitat del producte mitjançant l'increment de la seva durabilitat quan calgui i funcionalitat i fent-los més fàcils de reparar i reciclar.
- Possibilitat d'accedir als sistemes d'ecoetiquetatge.
- Ampliació del coneixement del producte i del seu Cicle de Vida que pot ser utilitzat en la planificació estratègica, la comunicació o el benchmarking de l'empresa.

Font: [ESCI; 2005]

BENEFICIS DE L'ECODISENY

EXEMPLE 1. ORGANIC COTTON COLOURS, S.L

Organic Cotton Colours fabrica productes tèxtils (roba, peluixos, parament per a la llar...) amb cotó orgànic, és a dir, que ha estat produït sense utilitzar pesticides ni adobs químics. En utilitzar varietats de cotó amb color natural (verd i marró), els seus productes no requereixen l'ús de tintes. Tot i que el cost inicial del cotó orgànic és superior al convencional, en no necessitar tintat, el cost global és inferior (vegeu taula).

Matèria primera	Cost per 1 kg de fil marró (US\$)		
	Obtenció del cotó	Tintat	TOTAL
Fil marró convencional	4,35	4,44	8,79
Fil marró ecològic (Foxfibre 50% + cotó blanc 50%)	6,04	0	6,04

Font: www.foxfibre.com

	POWER MAC G4	ORDINADOR ENERGY STAR	ORDINADOR CONVEN- CIONAL	Hipòtesis
Potència requerida en funciona- ment (W)	45	55	55	
Potència requerida en espera (W)	5	30	55	
Consum energètic en un any (kWh)	131	317	482	24 hores al dia durant 1 any, 25% en funcionament i 75% en espera
Emissions de CO2 equivalent (kg)	86,7	209,6	318,0	0,66 kg CO2 equivalent / kWh electricitat (font: ELCD ² , 2007)
Cost de l'electricitat (euros)	10,9	26,3	40,0	8,3 cèntims d'euro/ kWh (font: ICAEN)

Font: Elaboració pròpia a partir de [Sweatman, A. et al.; 2000]

² European Life Cycle Database. Comissió Europea.

EXEMPLE 2. APPLE

L'any 1999 l'empresa Apple va treure al mercat el POWER MAC G4 amb un microprocesador que consumeix 5W en mode d'espera. Això suposa un 83% menys del que demana l'etiqueta d'eficiència energètica Energy Star (US Environmental Protection Agency). Aquesta millora representa un estalvi en termes ambientals, però també econòmics de cara a l'usuari.

EXEMPLE 3. TOYOTA

L'any 1997 Toyota va treure al mercat el primer vehicle híbrid produït en massa: el Toyota Prius. Es tracta d'un dels cotxes que consumeix menys combustibles fòssils, gràcies a l'ús simultani d'un motor de benzina i d'un motor elèctric, a l'eficiència del motor que pot circular només amb energia elèctrica a velocitats de fins a 40 km/h, i a l'apagada automàtica quan el vehicle està troba aturat. Es tracta del vehicle híbrid amb una quota de mercat més elevada (90%). Va ser escollit "cotxe europeu de l'any 2005" i ha rebut diferents premis.

Font: www.toyota.es

Què implica passar de dissenyar a ecodissenyar?

En primer lloc, l'ecodisseny implica adoptar una visió integradora de la relació entre els productes i el medi ambient. Això es concreta en:

- **Considerar tot el Cicle de Vida del producte.** El disseny convencional té en compte les etapes de producció, distribució i ús, però sovint oblida les restants: extracció de materials i gestió de residus.
- **Considerar el producte com un sistema.** Els productes no existeixen de forma aïllada en el mercat, sinó que necessiten altres elements per a poder ser fabricats, usats, transportats o gestionats com a residus. L'ecodisseny considera tot allò que constitueix el sistema del producte en qüestió: peces i components, embalatges, sistemes de transport, materials fungibles, energia, processos de reciclatge, etc. (vegeu figura 3).
- **Considerar els diferents impactes ambientals que genera el producte.** A conseqüència del consum de recursos i de la generació d'emissions (a l'aigua, l'atmosfera o el sòl), els productes provoquen diversos canvis en el medi ambient: escalfament global, pluja àcida, destrucció de la capa d'ozó, esgotament de recursos... És important considerar tots aquests impactes i no centrar l'atenció en un de sol, atès que tots ells són importants.

La segona gran novetat que implica l'ecodisseny és la necessitat **d'avaluar els impactes ambientals del producte** en qüestió. Això requereix l'ús de metodologies d'anàlisi ambiental (com ara l'Anàlisi del Cicle de Vida) que permeten anticipar quins són els impactes potencials que pot provocar un producte, detectar els elements més problemàtics o comparar alternatives de disseny. L'objectiu final és aplicar les solucions més eficients des del punt de vista econòmic i ambiental. El capítol 3 recull consells pràctics sobre com fer ecodisseny en el sector de la joguina.

Figura 3: Visió del producte com a sistema

Font: Elaboració pròpia a partir de dades d'IMC Toys

Exemple de selecció d'estratègies ecoeficients: BSH

Generalment, l'etapa de més impacte ambiental de les rentadores i rentaplats és la corresponent a l'ús. És en aquesta quan es consumeixen més recursos (aigua, energia, detergents...) i durant més temps. El seu ecodisseny s'hauria de centrar a millorar el rendiment dels equips i minimitzar la quantitat necessària d'electricitat, aigua i detergents. Els esforços econòmics que l'empresa dedica a assolir aquesta millora tindran uns resultats ambientals més grans que no pas, per exemple, substituir part de la maquinària de producció per una altra de més eficient. D'altra banda, els usuaris també es veuran beneficiats per una reducció dels costos d'ús. En considerar alhora els factors ambientals i econòmics es poden trobar les solucions més ecoeficients, és a dir, les que creen més valor utilitzant menys recursos i provocant menys impactes en el medi.

Com es fa?

Un cop conegut l'impacte ambiental del producte i detectats els punts prioritaris on caldrà actuar, es poden aplicar diferents estratègies d'ecodisseny:

Taula 1: Estratègies d'ecodisseny

ETAPES DEL CICLE DE VIDA	ESTRATÈGIES	EXEMPLES D'ACCIONS
OBTENCIÓ DE MATÈRIES	Disseny per a la conservació de recursos	<ul style="list-style-type: none"> - Minimitzar l'ús de materials. - Utilitzar materials renovables. - Utilitzar materials reciclables. - Utilitzar materials reciclats. - Reutilitzar parts del producte.
	Disseny per al baix impacte dels materials	<ul style="list-style-type: none"> - Utilitzar materials que no continguin substàncies perilloses. - Utilitzar materials amb baix contingut energètic.
PRODUCCIÓ	Disseny per a la producció neta	<ul style="list-style-type: none"> - Minimitzar la varietat de materials emprats. - Disminuir la quantitat de peces. - Disminuir la quantitat de processos productius necessaris. - Minimitzar els residus i emissions generats mitjançant la substitució de materials.
DISTRIBUCIÓ	Disseny per a la distribució eficient	<ul style="list-style-type: none"> - Reduir el pes del producte i del seu envàs. - Reduir el volum del producte i del seu envàs. - Utilitzar envasos reutilitzables. - Utilitzar envasos de materials de baix impacte ambiental, reciclats i/o reciclables. - Transportar el producte desmuntat o apilat de manera que ocupi menys espai.

ÚS	Disseny per a l'eficiència energètica	- Incorporar sistemes d'estalvi.
	Disseny per a l'estalvi d'aigua	- Incorporar sistemes d'estalvi i reutilització.
	Disseny per a la prevenció de la contaminació	- Incorporar l'ús d'energia renovable. - Minimitzar el consum de productes auxiliars.
	Disseny per a la durabilitat	- Identificar i eliminar els punts més febles del producte. - Assegurar que el producte està dissenyat per a un ús apropiat i intencionat. - Dissenyar el producte en mòduls que puguin ser actualitzats. - Facilitar la reparació i manteniment.
FI DE VIDA	Disseny per al desmuntatge	- Minimitzar la quantitat de components, materials i unions. - Assegurar que els punts d'unió siguin accessibles. - Procurar que el desmuntatge sigui ràpid i s'utilitzin eines comunes. - Dissenyar el producte en mòduls.
	Disseny per a la biodegradabilitat	- Utilitzar materials biodegradables per als quals hi hagi un sistema de recollida i tractament.
	Disseny per a la reciclabilitat	- Utilitzar materials tècnicament reciclables i per als quals hi hagi un sistema de recollida i reciclatge establert. - Utilitzar materials que siguin compatibles en el seu reciclatge conjunt. - Minimitzar l'ús de pintures, laques, additius, tractaments superficials, etc. - Concentrar en un mateix punt tots els components del producte que no siguin reciclables.

Qui ho fa?

La millora sistemàtica en el comportament dels productes industrials i els serveis no és una cosa sofisticada o un luxe, sinó una necessitat [Wimmer, W. et al.; 2004]. Cada cop més empreses punteres del sector de l'electrònica, l'automoció i d'altres estan incorporant la visió del Cicle de Vida del producte i convertint l'ecoeficiència en una tònica de treball (vegeu la Taula 2).

Taula 2: Exemple d'empreses que han integrat l'ecodisseny dins el seu funcionament

Tecnologia de la informació i telecomunicacions	Automoció	Línia blanca i electrònica de consum	Altres
- Apple	- BMW	- Bosch	- BASF
- AT&T	- Daimler-Benz	- Electrolux	- Camper
- Ericsson	- FIAT	- Fagor	- Demano
- Hewlett-Packard	- Renault	- Hitachi	- Freitag
- IBM	- Toyota	- Miele	- Hispacold
- Motorola	- Volkswagen	- Panasonic	- IKEA
- Xerox	- Volvo		- Ofita
			- Organic Cotton Colours
			- Roca
			- Steelcase
			- Tehsa
			- Thimberland
			- Titan

Font: Elaboració pròpia

A continuació es mostren exemples d'empreses que han incorporat criteris ambientals en el disseny dels seus productes al sector de la joguina (al capítol 3 se'n poden trobar d'altres).

Ecodisseny al sector de les joguines

NINCO

L'empresa catalana NINCO ha desenvolupat el producte "Kit digital" per millorar les funcions de les pistes analògiques d'slot. Els seus avantatges ambientals són:

- **Millora de la funció.** El nou sistema permet que amb només dues pistes puguin jugar simultàniament vuit jugadors, incorporant els avançaments i canvis de pista. Amb les pistes analògiques es necessiten vuit pistes o bé, els jugadors han de fer torns (i, per tant, en global, es consumeix més energia).
- **Estalvi de materials i residus.** Permet aprofitar les pistes analògiques i, per tant, en allargar la seva vida útil s'eviten residus i la fabricació d'altres pistes de tipus digital. En incorporar un petit xip adaptador, permet també utilitzar els cotxes analògics.
- **Reducció de l'embalatge.** L'envàs d'aquesta joguina està totalment optimitzat. Les pistes, que ocupen tot l'espai de la capsa, estan situades sota la peça de cartonet que serveix de fixació als comandaments, la consola i el transformador.
- **Producte durador.** Les joguines d'slot acostumen a tenir un alt valor sentimental i a passar de pares a fills.
- **Facilita el reciclatge.** Les grans peces de plàstic estan marcades amb el seu símbol identificatiu, la qual cosa facilita el reciclatge.

IMAGINARIUM

La multinacional espanyola Imaginarium ha creat una línia de jocs educatius per a sensibilitzar als infants envers la necessitat de protegir el medi ambient.

BIO PAPER

Joc educatiu per aprendre a reciclar paper usat a casa i crear-ne de nou.

BIO RECYSACS

Joc educatiu per aprendre a classificar i reciclar a casa.

3.2. Recomanacions per fer ecodisseny de joguines

A partir de l'experiència pràctica adquirida amb el projecte **ECOJOGUINA** s'han identificat les eines i estratègies d'ecodisseny més adients per al sector de la joguina i, en especial, les que tenen components elèctrics i electrònics (l'Annex 2 recull fonts d'informació sobre l'ecodisseny en general: normativa, premis, bibliografia, etc.).

Així, per a cada aspecte innovador que implica passar de disseny a ecodisseny, es recomana l'ús d'eines o metodologies determinades:

- **Anàlisi ambiental de joguines** per tal d'obtenir informació útil per a la presa de decisions. Es recomana utilitzar, per aquest ordre: **Anàlisi del Cicle de Vida**, **Anàlisi del Cicle de Vida Simplificada** i **Llistes de Comprovació (checklist)**.
- **Estratègies d'ecodisseny** per a la millora ambiental de joguines. Entre les estratègies possibles, s'han seleccionat les que tenen amb un potencial de millora més gran en aquest sector. S'hi inclouen exemples d'aplicació.
- **Avaluació d'ecoeficiència** de les diferents alternatives de millora existents. S'ha elaborat una metodologia per tal de facilitar la presa de decisions.
- **Comunicació de les millores ambientals** envers distribuïdors i consumidors. És molt important que es comuniqui al comprador i usuari final les millores ambientals que inclouen els productes. En aquest camp es recomana l'ús de les **ecoetiquetes**.

PROCÉS CONVENCIONAL DE DISSENY

ASPECTES A INCORPORAR EN L'ECODISSENY

- Anàlisi ambiental
- Estratègies d'ecodisseny
- Avaluació d'ecoeficiència
- Comunicació ambiental

EINES RECOMANADES (SECTOR JOGUINES)

- ACV, ACV simplificada i llistes de comprovació
- Estratègies prioritàries d'ecodisseny i exemples d'aplicació
- Matriu d'avaluació d'ecoeficiència
- Ecoetiquetes i altres

Font: Elaboració pròpia

3.2.1. Anàlisi ambiental de joguines

En el marc de l'ecodisseny, l'anàlisi ambiental del producte pot servir per:

- Anticipar quins poden ser els impactes potencials que pot provocar el producte a dissenyar o redissenyar i detectar els punts més problemàtics (per exemple, l'ús d'un material determinat, un consum excessiu d'energia durant l'ús, etc.).
- Avaluar i comparar diferents alternatives de disseny per veure quina és la més ecoeficient des del punt de vista del Cicle de Vida. Cal comprovar que, en millorar un problema, no se n'estigui provocant un altre de pitjor (per exemple, que se substitueixi un material amb moltes emissions de gasos d'efecte hivernacle associades, per un altre de molt escàs o tòxic per a la salut).
- Obtenir informació de qualitat que sigui útil per a la comunicació del producte.

Hi ha eines diferents per a fer anàlisi ambiental del producte, amb diferents graus de complexitat i que, per tant, requereixen més o menys temps, coneixement expert o l'ús d'un programa informàtic específic.

L'Anàlisi del Cicle de Vida (ACV) és la metodologia més completa i la que ofereix més garanties quant a la qualitat de les dades obtingudes. Tanmateix, sovint la seva aplicació és incompatible amb el calendari establert (especialment curt en el cas d'algunes joguines) o els recursos disponibles per al desenvolupament del producte. En aquests casos és aconsellable utilitzar mètodes simplificats, com són: l'anàlisi del Cicle de Vida simplificada i les llistes de comprovació.

A continuació s'expliquen breument aquestes tres eines i es donen recomanacions per a la seva aplicació en el sector de la joguina.

Es pot trobar informació sobre altres eines a les publicacions [ESCI, 2005], [IHOBE, 2000] i [Rieradevall, J. et al., 1999].

3.2.1.1. Anàlisi del Cicle de Vida

Metodologia

La metodologia de l'ACV està estandarditzada per les normes ISO 14.040 i 14.044 i es divideix en quatre passos principals:

1. Definició d'objectius i abast de l'estudi. En aquesta fase es descriu què s'estudiarà, per què i com. Cal definir quines són les raons que han portat a fer l'estudi i quin ús se'n farà dels seus resultats. A més, cal detallar quin és l'abast de l'estudi mitjançant la definició, entre altres coses, de la unitat funcional (quantificació de la funció a la qual ha de donar resposta el producte), el sistema a analitzar, els seus límits, les hipòtesis assumides, les categories d'impacte que es consideraran o les limitacions existents.

2. Anàlisi d'inventari. És un procés tècnic de recollida de dades per tal de quantificar les entrades i sortides del sistema, és a dir, l'energia i els materials consumits, les emissions al medi i els coproductes resultants al llarg de tot el Cicle de Vida del producte. Cal arribar fins als "fluxos elementals": entrades i sortides directes al medi natural.

3. Avaluació d'impactes. Identificació i caracterització dels efectes sobre el medi ambient del sistema estudiat. En primer lloc, les entrades i sortides de l'inventari es classifiquen segons la categoria d'impacte a la qual poden afectar. A continuació, les substàncies són caracteritzades, és a dir, convertides a una unitat de mesura comuna en funció del seu grau de contribució a la categoria d'impacte corresponent. Cada categoria d'impacte té una unitat de mesura preestablerta com ara el diòxid de carboni (CO₂) equivalent en el cas de l'escalfament global o el diòxid de sofre (SO₂) equivalent en el de la pluja àcida. Opcionalment els resultats també es poden normalitzar en relació amb els impactes produïts en un sistema més gran, com pot ser una zona geogràfica determinada. Els resultats també es poden agrupar (segons les seves característiques o un ordre jeràrquic establert) i/o ponderar (segons la seva importància relativa fins a obtenir un únic indicador global). La ponderació no es basa en criteris científics, sinó socials i, per tant, té molta incertesa. És per això que la ISO 14044 no permet la valoració en el cas d'estudis d'ACV comparatius que es facin públics.

4. Interpretació. Avaluació dels resultats de l'inventari i/o de l'avaluació d'impactes en relació amb els objectius i abast de l'estudi definits inicialment, amb la intenció d'arribar a una sèrie de conclusions i recomanacions.

A més, els estudis d'ACV poden incloure una **revisió crítica** feta per un expert en la metodologia que haurà de verificar que l'estudi d'ACV compleix els requeriments de les normes ISO 14.040 i 14.044. En el cas d'estudis comparatius públics, actors interessats o afectats pels resultats han de participar en el procés de revisió. Més informació a [Fullana, P. et al; 1997].

Ús d'eines informàtiques

L'ACV és una metodologia complexa i requereix molts recursos i temps per a la seva aplicació. Per aquest motiu, es poden trobar eines informàtiques comercials que en faciliten l'aplicació i que contenen bases de dades ambientals sobre la fabricació de materials bàsics, la producció i l'ús de combustibles i electricitat, el transport de mercaderies, el tractament de residus, etc. Dos exemples d'aquestes eines són GaBi (desenvolupat per PE International i la Universitat de Stuttgart) i SimaPro (desenvolupat per Pré Consultants).

Recomanacions a l'hora d'aplicar l'ACV al sector de les joguines

En el marc del projecte ECOJOGUINA s'han desenvolupat quatre estudis d'ACV de joguines amb components elèctrics i electrònics. El capítol 4 descriu aquests estudis, mentre que, a continuació, s'exposen algunes recomanacions per a l'aplicació de l'ACV al sector de les joguines.

1. Definició d'objectius i abast:

- Sempre i que no s'estigui fent una comparació, es recomana utilitzar una unitat funcional de tipus físic, com ara, "un exemplar de la joguina". Això facilitarà la recopilació de la informació necessària.
- És important detallar el diagrama de Cicle de Vida tant com es pugui, per tal de tenir un coneixement global del producte. Com a punt de partida, es recomana utilitzar el de la Figura 4.

2. Anàlisi d'inventari:

- Utilitzar un programari comercial d'Anàlisi del Cicle de Vida per tal de facilitar els càlculs i sobretot per tenir accés a bases de dades comercials que incloguin components elèctrics i electrònics com, per exemple, Ecoinvent (v.2.0), EIME (v.8) i GaBi 4 (extension module XI).
- Tenir, com a mínim, un parell d'exemplars de la joguina de referència, l'un muntat i l'altre totalment desmuntat.
- Tenir una bona comunicació amb els proveïdors i/o amb els diferents departaments de l'empresa que puguin aportar dades i resoldre dubtes.
- Disposar d'un llistat de components i materials (bill of materials) el més detallat possible, amb el codi d'identificació de la peça, el seu pes i composició material, i el proveïdor que les subministra.
- En cas que calgui pesar directament els components, és fonamental tenir accés a una balança de precisió per a les peces més petites (0,01 g).

- Detallar les distàncies recorregudes i els mitjans de transport utilitzats en la distribució de components i de la joguina.
- Conèixer el pes, volum i composició material de tots els embalatges utilitzats en la distribució de la joguina (primari, secundari i terciari).
- Conèixer quin és el consum energètic de la joguina, la seva vida útil estimada i l'escenari d'ús més probable.
- Estimar la quantitat i tipologia de consumibles que es necessitaran per al funcionament i/o manteniment de la joguina.
- Contactar amb plantes de tractament de residus elèctrics i electrònics per fer una avaluació de la reciclabilitat real de la joguina.

3. Avaluació d'impactes: es recomana no aplicar els passos opcionals de "normalització" i "ponderació", atès que incrementen la incertesa dels resultats. Cal seleccionar més d'una categoria d'impacte a incloure en l'anàlisi. Es recomana utilitzar, almenys, les següents:

- Potencial d'Esgotament de Recursos Abiòtics (PERA): disminució potencial de recursos abiòtics. Relació entre la quantitat extreta de recursos no renovables (combustibles fòssils i minerals) i les reserves existents que es poden extreure. Unitat de mesura: kg d'antimoni (Sb) equivalent. Normalment, aquesta categoria es relaciona amb l'esgotament de combustibles fòssils, però hi ha moltes més substàncies que s'estan esgotant a causa de l'acció humana.
- Potencial d'Acidificació (PA): disminució de potencial del pH del medi (sòl i hídric), a conseqüència de l'emissió de substàncies àcides com els compostos de sofre (SOx), compostos de nitrogen (NOx i NH4 +), àcid clorhídric (HCl), etc. Unitat de mesura: kg de diòxid de sofre (SO2) equivalent. El principal efecte de l'acidificació és la mort dels boscos a causa de la pluja àcida produïda pel transport i les centrals tèrmiques.

- Potencial d'Escalfament Global (PEG): augment potencial de la temperatura mitjana del planeta com a conseqüència de l'efecte hivernacle provocat per una concentració més gran de gasos com el diòxid de carboni (CO₂), el metà (CH₄), el vapor d'aigua, l'òxid nitrós (N₂O), etc. Unitat de mesura: kg de diòxid de carboni (CO₂) equivalent. Aquest és el mètode de mesura del conegut canvi climàtic.
- Potencial d'Eutrofització (PE): augment potencial de la concentració de nutrients en un determinat espai. En el medi aquàtic (llacs, rius, etc.) això afavoreix el ràpid creixement d'algues que acaba per impedir que la llum arribi a organismes que viuen en zones més profundes, que s'esgotin els nutrients i l'oxigen del medi, i que es generin compostos tòxics per a molts organismes. En el medi terrestre l'acumulació excessiva de nutrients afavoreix el desenvolupament d'espècies oportunistes en detriment de les preexistents. Unitat de mesura: kg de fosfat (PO₄ -) equivalent. Aquesta categoria afecta ecosistemes aquàtics i terrestres.
- Potencial de Formació d'Oxidants Fotoquímics (PFOF): formació potencial de compostos químics reactius (com l'ozó) a causa de l'acció de la llum sobre determinats contaminants atmosfèrics primaris emesos per activitats antropogèniques. Unitat de mesura: kg d'etilè (C₂H₂) equivalent. Aquesta categoria té efectes negatius en la salut de les persones.

Altres categories d'impacte com la destrucció de l'ozó estratosfèric o la toxicitat són també molt rellevants, però no són recomanables, atès que actualment les dades disponibles són insuficients per tal d'avaluar-les correctament.

4. Interpretació de resultats:

- Analitzar la contribució de les diferents fases i components a les diferents categories d'impacte.
- Comprovar la sensibilitat dels resultats si es canvien les principals hipòtesis: escenari d'ús, gestió de residus, etc.

Figura 4: Exemple de diagrama d'una joguina amb components elèctrics i electrònics

Font: Elaboració pròpia

Comparació de joguines

La comparació correcta de productes s'ha de basar en la seva funció i ha de considerar totes les etapes del Cicle de Vida. En el cas dels estudis d'ACV desenvolupats, s'han utilitzat unitats funcionals de tipus físic que no són adequades per a la comparació (atès que no ha estat mai un objectiu del projecte). A més, les quatre joguines tenen una funció molt diferent relacionada amb el tipus d'usuari al qual van adreçades.

Sempre que les joguines a comparar tinguin funcions similars (entretenir, educar, etc.) es podria utilitzar com a unitat funcional, per exemple, "una hora d'entreteniment". En aquest cas, els resultats s'expressarien com a impactes ambientals per unitat de temps d'ús. Per tal de calcular aquests valors, s'han de dividir els resultats d'impacte totals del producte (al llarg de tot el seu Cicle de Vida) entre la quantitat de temps que aquest sigui utilitzat (al llarg de tota la seva vida útil). Per exemple: per avaluar el potencial d'escalfament global, caldria dividir la quantitat de diòxid de carboni equivalent emesa entre les hores d'ús totals. En aquest cas, la unitat de l'indicador resultant podria ser: kg de CO₂ equivalent / hora d'ús.

En el cas de productes que consumeixen energia, l'impacte de l'etapa d'ús depèn clarament del temps que s'utilitzin (més hores, més piles o més electricitat). En canvi, els impactes de producció, distribució i fi de vida no depenen de les hores d'ús i, per tant, són constants per a cada producte concret. Com més hores s'utilitzi la joguina, més s'anirà igualant el resultat de l'indicador al valor de l'impacte associat a l'etapa d'ús i menor serà la contribució relativa de les altres etapes.

Evidentment, com més s'utilitzi una joguina elèctrica i electrònica consumint energia, més impacte ambiental tindrà. Però si aquesta joguina és substituïda ràpidament per un altra de menor consum, és possible que en comptes de reduir un impacte s'estiguin provocant d'altres (a conseqüència de la producció d'una nova joguina i el tractament del residu de la vella). Conèixer els impactes per unitat de temps pot ajudar a decidir en quin moment és millor substituir el producte per un de més eficient.

Figura 5: Esquema de l'evolució de l'impacte ambiental d'una joguina elèctrica i electrònica en incrementar el temps d'ús

3.2.1.2. Anàlisi del Cicle de Vida Simplificada

L'ACV es pot simplificar en dos sentits: utilitzant dades genèriques procedents de bases de dades comercials i/o eliminant els processos menys rellevants. Això fa que l'ACV sigui més fàcil i ràpida d'aplicar, però que la qualitat dels resultats obtinguts sigui menor.

En cas d'aplicar l'ACV simplificada és recomanable:

- Tenir un programa informàtic d'ACV. Cal dir que els principals programes comercials disposen de versions més senzilles i fàcils d'utilitzar.
- Utilitzar les bases de dades comercials per a fer l'inventari. Són d'especial interès les que contenen informació sobre components elèctrics i electrònics, com ara: Ecoinvent (v.2.0), EIME (v.8) i GaBi 4 (extension module XI).
- Disposar d'un llistat de components i materials (bill of materials) del producte, en el qual s'inclouï el seu pes, composició, la distància al lloc de producció i el sistema de transport (camió o vaixell).
- Excloure els processos de fabricació de petites peces elèctriques i electròniques de la joguina, com ara: cable elèctric, leds, etc. En cap cas, no s'ha d'excloure la placa base.
- Excloure els embalatges secundaris i terciaris utilitzats en la distribució de la joguina (no el primari).
- Sempre que sigui possible, no s'ha de deixar fora de l'estudi l'etapa d'ús de la joguina.

Una altra possibilitat de simplificació de l'ACV és utilitzar la metodologia creada dins el projecte de recerca europeu MEEUP3 . Aquesta proposa utilitzar indicadors d'impacte unitaris sobre consum d'energia, consum d'aigua, generació de residus, emissions a l'aire i emissions a l'aigua que es produeixen en la fabricació, ús i gestió de residus de diferents materials o components (vegeu exemple a la Taula 3).

Taula 3. Fragment de la Taula d'Indicadors Unitaris - Projecte MEEUP.

MATERIAL (1 kg)	ENERGIA (MJ)			AIGUA (LITRES)		EMISSIONS A L'AIRE	
	PRIMÀRIA	ELÈCTRICA	ENERGIA CONTINGUDA	PROCÉS	REFRIGE- RACIÓ	CO2 EQUIVA- LENT (kg)	SO2 EQUIVA- LENT (g)
PEAD	78	13	52	3	45	1,9	7
PEBD	77	10	54	3	31	1,81	6
PP	73	3	53	5	40	1,97	6
EPS	84	3	48	6	177	2,70	18
PVC	57	11	23	11	62	2,16	15
ABS	95	7	46	9	165	3,32	18

Font: [MEEUP, 2005]

3.2.1.3. Llistes de comprovació (checklist)

En el cas que no sigui possible desenvolupar un estudi d'ACV, complet o simplificat, es recomana utilitzar una llista de comprovació d'ecodisseny (ecodesign checklist) consistent en preguntes sobre elements rellevants del Cicle de Vida del producte.

En anar contestant les preguntes, s'aniran identificant quins són els punts forts i febles del producte des del punt de vista ambiental. L'aplicació d'aquesta eina és ràpida i no requereix tenir una experiència prèvia en el seu ús, però els resultats que s'obtenen són qualitatius.

Hi ha llistes de comprovació genèriques i d'altres específiques per a un tipus concret de producte. Amb una mica d'experiència i coneixement del sector, es pot crear una llista de comprovació pròpia. En el cas de les joguines amb components elèctrics i electrònics es recomana utilitzar la llista de comprovació per aparells elèctrics i electrònics desenvolupada en l'estàndard ECMA 341 [ECMA International, 2004] i que pot ser consultada a l'Annex 1 d'aquesta publicació.

3.2.2. Estratègies d'ecodisseny

A l'hora de recomanar les línies prioritàries de millora ambiental de les joguines, s'han tingut en compte dues fonts d'informació:

1. L'experiència adquirida en el projecte ECOJOGUINA i, concretament, en els quatre estudis de cas d'aplicació d'ecodisseny i la consulta a experts. Les principals conclusions que s'han extret són:

- En el cas de joguines que necessiten energia (no renovable) per a funcionar, l'etapa d'ús és la de més impacte. Clarament, com més gran sigui l'ús que es doni a la joguina utilitzant energia, més gran serà el seu impacte ambiental (es necessitaran més piles o electricitat). D'altra banda, com més s'utilitzi la joguina, més s'amortitzaran els impactes ambientals i econòmics de la fabricació i distribució.

Figura 6: Distribució típica de l'impacte d'un petit aparell elèctric i electrònic entre les diferents etapes del seu Cicle de Vida.

IMPACTE TOTAL	
Impacte durant la fabricació	Impacte durant l'ús
Impacte durant el final de vida	

Font: ECORECYCLE, 2004

Els resultats obtinguts a les ACV de les joguines són similars als d'altres productes elèctrics i electrònics similars

- L'etapa de fabricació és la segona que té un impacte ambiental més gran. Les principals raons són l'ús de materials no renovables i/o energèticament molt intensius, així com la fabricació dels components elèctrics i electrònics. El factor transport també és rellevant en el cas de joguines produïdes totalment o parcial a països llunyans (com ara, la Xina).
- Actualment, les estratègies de disseny per al desmuntatge amb l'objectiu de facilitar-ne el reciclatge són poc efectives. Als recuperadors del nostre país no els és rendible fer una separació manual de les peces. El procés actual consisteix en: primer, extreure les parts perilloses (piles, bateries...) i les grans peces de plàstic i, a continuació, triturar la resta per seleccionar-ne els materials valuosos (bàsicament metalls).

2. El marc legislatiu actual i, concretament, el RD 208/2005 sobre aparells elèctrics i electrònics i la gestió dels seus residus. En relació amb el disseny de joguines, les obligacions fan referència a restringir l'ús de substàncies determinades (plom, mercuri, cadmi, crom hexavalent, polibromobifenils o polibromodifenilèters) i a afavorir el desmuntatge, reparació, reutilització i reciclatge dels residus de joguines.

A partir d'aquesta informació, es recomana aplicar preferentment les estratègies següents d'ecodisseny (ordenades per etapa del Cicle de Vida).

- disminuir la quantitat i diversitat de materials utilitzats,
- utilitzar materials de baix impacte ambiental,
- disminuir la quantitat d'embalatge primari utilitzat,
- reduir l'impacte ambiental associat a l'ús de la joguina,
- facilitar el reciclatge dels residus de la joguina.

A continuació, es donen unes pautes sobre l'aplicació de cadascuna d'aquestes estratègies, a més d'alguns exemples d'aplicació al sector de la joguina. Es pot trobar informació sobre altres estratègies d'ecodisseny aplicables a productes elèctrics i electrònics a les publicacions [Kemna, R. et al., 2004], [Rodrigo, J. et al., 2002] i [Lewis, H. et al., 2001].

3.2.2.1. Disminuir la quantitat i diversitat de materials utilitzats

Un menor consum de materials es tradueix en una disminució d'impactes ambientals en diferents punts del Cicle de Vida de la joguina: extracció i transport de matèries primeres, fabricació (menys material que caldrà transformar) i distribució (menor pes a transportar). D'altra banda, una menor diversitat de materials també simplifica el procés productiu i, a més, facilita el reciclatge del producte. Es pot disminuir la quantitat i diversitat de materials

- Minimitzant els components que no tinguin una funció important o que no incrementen la qualitat o el valor estètic de la joguina

Les titelles de mà (YMCA) estan fabricades amb tela de cotó i amb criteris de comerç just. Distribueix: ABACUS Coop.
www.abacus.es

- Reduint la mida de les peces

En relació a models anteriors, la nova joguina MICKEY CANTA Y BAILA redueix en un 30% el consum de plàstic necessari per ubicar els botons d'acció.
Empresa: IMC Toys
www.imctoys.com

- Desmaterialitzant part del joc (com ara les ampliacions o actualitzacions)

El videojoc “Sing Star™” per a la PlayStation 3 permet accedir a la botiga “Sing Store™” en línia per tal d’adquirir i descarregar noves cançons.
 Empresa: Sony Computer Entertainment España (SCEE) -)<http://es.playstation.com/>

- Optimitzant el gruix de les parets i la densitat dels materials utilitzats

La reducció del material utilitzat implicarà un estalvi d’impactes ambientals. Tanmateix, aquesta reducció es veurà limitada per la necessitat que el producte desenvolupi correctament la seva funció.

Un exemple d’això és el cas de l’envàs primari de la joguina WINNIE CUENTOS Y CANCIONES que va ser redissenyat per tal que fos més resistent. La raó d’aquest canvi va ser que en el transport de les joguines des de la Xina, alguns dels envasos es deformaven i, un cop en el punt de venda, eren retornats a l’empresa. Es va decidir reforçar l’envàs per tal de disminuir aquests retorns. Tot i que es va incrementar la quantitat de material necessari, aquesta mesura també va implicar una reducció dels impactes ambientals associats al transport des de l’empresa al punt de venda, la fabricació de nous envasos i la gestió dels residus dels envasos danyats.

- Reutilitzant parts del producte

El producte “Kit digital” està pensat per convertir a la tecnologia digital pistes i cotxes d’slot analògics. D’aquesta manera, aquest canvi tecnològic es pot fer aprofitant joguines ja existents.

Empresa: Ninco
www.ninco.es

- Evitant l’ús de pintures, laques o altres tractaments superficials
- Consultant els proveïdors sobre com optimitzar el disseny dels productes

3.2.2.2. Utilitzar materials de baix impacte ambiental

A l'hora de seleccionar els materials amb un menor impacte ambiental és recomanable utilitzar alguna eina d'anàlisi ambiental. Si això no és possible, i sabent que hi pot haver excepcions, es poden considerar les característiques següents [ESCI; 2005]:

- Materials reciclats

La joguina MICKEY CANTA Y BAILA incorpora fibres reciclades en el rebliment interior de la figura.

Empresa: IMC TOYS

www.imctoys.com

- Materials renovables

HAPPY MAIS és una joguina totalment biodegradable fabricada amb Mater-Bi ®, material obtingut a partir de midó de blat de moro. Per als colors s'utilitzen colorants alimentaris i, per tant, no són tòxics per al nen.

En mullar-se les peces, el midó actua com a cola, i aquestes es poden enganxar les unes amb les altres per anar creant diferents formes i estructures.

Per cada venda, a més, l'empresa fa una donació a l'ONG Fons per la Terra.

Empresa: Ecotoys®

www.happymais.it/esp/index.htm

Puzles fabricats amb fusta del Majestic Oak, l'arbre del qual s'extreu el làtex. Aquests arbres són plantats per explotar la seva exsudació i després de 25-30 anys són substituïts per arbres joves. És aleshores quan aquesta empresa en recupera la fusta per fabricar els puzles.

Empresa: Imagiplay

Font: www.imagiplay.com

Peluixos fabricats amb cotó orgànic acolorit de forma natural. No contenen tintes ni pigments com a additius.

Empresa: Organic Cotton Colours

www.nuevenoventa.es

Joguines fabricades cotó orgànic.

Empresa: Maud N Lil Organic Cottons

www.maudnllil.com.au

3.2.2.3. Disminuir la quantitat d'embalatge primari utilitzat

L'embalatge que conté les joguines es troba molt sovint sobredimensionat. Des del punt de vista ambiental és aconsellable emprar la menor quantitat possible de materials, ja que habitualment aquests tenen una vida molt curta: tot just el temps que el nen o la nena triga a desembolicar la joguina. Una altra estratègia és fabricar embalatges que es puguin reutilitzar per guardar la joguina o altres productes, amb la qual cosa se n'allarga la vida útil.

Coefficient volumètric d'empaquetatge (CVE):

$$CVE = \frac{VE}{VC} = \frac{\text{Volum ocupat per l'embalatge}}{\text{Volum del contingut}}$$

Com més s'apropi a 1 aquest coeficient, més optimitzat estarà l'envàs.

- Pensar els envasos perquè es puguin reutilitzar

L'embalatge del Conector Enciclopèdia forma part del joc i serveix també per guardar-lo.
 Empresa: Educa-Borras
www.educaborras.com

L'embalatge d'aquesta joguina forma part del joc i serveix també per guardar-la.

- Optimitzar les dimensions

L'envàs del "Kit digital" està totalment optimitzat. Les pistes, que ocupen tot l'espai de la capsa, estan situades sota la peça de cartronet que serveix de fixació als comandaments, la consola i el transformador.

Empresa: Ninco

www.ninco.es

3.2.2.4. Reduir l'impacte ambiental associat a l'ús de la joguina

La reducció de l'impacte ambiental associat a l'ús de la joguina passa per disminuir el consum d'energia necessària i estudiar la possibilitat d'incorporar energies renovables.

- Introduir mecanismes d'apagada automàtica

La joguina MICKEY CANTA Y BAILA té un menor consum d'energia en la fase d'ús en un 20% en relació amb el seu antecessor Winnie Cuentos y Canciones. També disposa d'un mecanisme d'apagada automàtica.

Empresa: IMC TOYS

www.imctoys.com

- Dimensionar correctament la font d'alimentació

Aquest comptavoltes per a pistes d'slot utilitza un transformador que va connectat a la xarxa. El que s'utilitza ara consumeix un 26% menys d'electricitat quan està funcionant i un 63% menys quan està únicament connectat a la xarxa.

Empresa: IBB Autoracing
www.ibbautoracing.com

- Utilitzar mecanismes de corda

Cotxe que es desplaça amb un mecanisme de corda.

Empresa: Imaginarium
www.imaginarium.es

Granota que tremola al estirar-li la llengua per un mecanisme de corda.

Empresa: ABACUS
www.abacus.es

- Incorporar energia solar

Assortiment de joguines que funcionen amb energia solar fotovoltaica.
 Empresa: Electrolug
www.electrolug.com

Cotxe que funciona amb una estació que converteix l'aigua en hidrogen, mitjançant energia solar.
 Empresa: IMAGINARIUM
www.imaginarium.es

- Afavorir l'ús de piles recarregables (ja sigui utilitzant carregadors de piles convencionals o els que funcionen amb energies renovables)

Carregadors de piles que utilitzen energies renovables: el moviment amb una manovella, l'energia solar fotovoltaica i l'energia eòlica.
 Empresa: IMAGINARIUM
www.imaginarium.es

3.2.2.5. Facilitar el reciclatge

Des del disseny es poden aplicar diferents mesures que faciliten el posterior reciclatge del residu de la joguina:

- Identificar i fer fàcilment separables les parts perilloses de la joguina

Fer fàcilment visibles i extraïbles les parts perilloses de la joguina (circuitos, piles, bateries, condensadors electro-lítics...) facilitarà la gestió dels seus residus i permetrà un millor reaprofitament dels materials que la componen. D'aquesta manera, no tota la joguina s'haurà de tractar com a residu perillós.

- Identificar els plàstics

Utilitzar els codis de la norma ISO 11469 per tal d'identificar els materials plàstics presents a la joguina, especialment les peces grans.

- Evitar la barreja de plàstics incompatibles en el reciclatge

La barreja de plàstics dificulta l'obtenció d'un material de qualitat quan es reciclen els residus de la joguina. És important, doncs, tenir en compte la compatibilitat en el reciclatge de diferents tipus de plàstics (vegeu Taula 4). Els polímers llistats tenen diferents característiques en funció dels additius utilitzats, per això, possiblement es requerirà una anàlisi posterior.

Taula 4. Compatibilitat de diversos termoplàstics

Component minoritari	Component majoritari																			
	ABS	ASA	PA	PBT	PBT+ PC	PC	PC+ ABS	PC- PBT	PE	PET	PMMA	POM	PP	PPO	PPE+ PS	PS	PVC	SAN	TPU	
ABS	+	+		+	+	+	+	+			+						+	+	+	
ASA	+	+		+	+	+	+	+			+						+	+	+	
PA			+																+	
PBT	+	+		+	+	+	+	+										+		
PBT+ PC	+	+		+	+	+	+	+										+	+	
PC	+	+		+	+	+	+	+		+	+							+		
PC + ABS	+	+		+	+	+	+	+		+	+							+	+	
PC+ PBT	+	+		+	+	+	+	+		+	+							+	+	
PE									+				+							
PET	+	+			+	+	+	+		+										
PMMA	+	+				+	+	+			+									
POM												+								
PP													+							
PPE														+	+	+				
PPO+ PS			+											+	+	+				
PS															+	+				
PVC	+	+									+	+						+	+	
SAN	+	+		+	+	+	+	+			+							+	+	
TPU	+	+	+		+	+	+	+		+	+	+						+	+	

Font: [ECMA Intenational;

+	Bona compatibilitat amb una gran varietat de barreges
-	Compatibilitat limitada a petites quantitats de components majoritaris
X	Incompatible

ABS: Acrilonitril-butadiè-estirè, ASA: Acrilat d'acrilonitril-estirè, PA: Poliamida, PBT: Polibutilè tereftalat, PC: Policarbonat, PE: Polietilè, PET: Polietilè tereftalat, PMMA: Polimetil metacrilat, POM: Poliòxid de metilè, PP: Polipropilè, PPO: Poliòxid de propilè, PPE: Polifenileneter, PS: Poliestirè, PVC: Policlorur de vinil, SAN: Copolímer d'acrilonitril-estirè, TPU: Poliuretà termoplàstic.

3.2.3. Avaluació d'ecoeficiència

A l'hora de seleccionar les estratègies d'ecodisseny més adients, cal valorar tant el benefici ambiental que comportaran com les possibles despeses econòmiques associades o els efectes que podran ocasionar en els usuaris. Aquesta avaluació permetrà identificar les opcions més ecoeficients, és a dir, aquelles que aconseguixin una reducció d'impacte ambiental més gran amb el menor cost econòmic possible. Per tal de fer aquesta avaluació es recomana utilitzar la matriu següent. El procediment per omplir-la s'explica a continuació, i al capítol 4 es mostren exemples d'aplicació.

Taula 5: Matriu de valoració de l'ecoeficiència de les estratègies de disseny

ESTRATÈGIES PROPOSADES	Viabilitat tècnica (sí/no)	VALORACIÓ			PUNTUACIÓ PONDERADA	PRIORITAT
		FE=	FA=	FS=		
		Viabilitat econòmica (0-3)	Rellevància ambiental (0-3)	Acceptació social (0-3)		
Reducció del 10% en pes						
Ús de piles recarregables						
....						

Font: elaboració pròpia

1. Llistar les estratègies de disseny proposades a la primera columna de la matriu.
2. Valorar la viabilitat tècnica de la proposta, és a dir, si en funció de les característiques de l'empresa, la maquinària existent i/o dels recursos disponibles es podrà aplicar amb cap o petits canvis.

3. Decidir quin és el grau d'importància que es vol donar als aspectes ambientals, econòmics i socials. Per fer-ho caldrà donar un valor als factors de ponderació econòmic (FE), ambiental (FA) i social (FS). Per exemple: FE=FA=FS=1 o FE=5, FA=2 i FS=5.

4. Valorar la viabilitat econòmica, la rellevància ambiental i l'acceptació social de les estratègies. Es proposen els valors de puntuació següents:

- Viabilitat econòmica: grau d'inversió que l'empresa ha de fer per adaptar-se a la proposta, en funció dels recursos econòmics disponibles.

3	no implica inversió addicional
2	implica certa inversió però és assumible per l'empresa
1	implica una inversió que l'empresa pot assumir amb relatiu esforç
0	implica una inversió totalment inassumible per l'empresa

- Acceptació social (per part del consumidor): grau d'acceptació del canvi per part del comprador (tant el distribuïdor com el consumidor final).

3	molt ben acceptada: proposta innovadora perceptible per l'usuari i amb grans possibilitats d'èxit; oportunitat de mercat
2	acceptada: l'usuari no percebrà els canvis
1	acceptació amb certes reserves: l'usuari pot tenir certa reticència a comprar la nova joguina, però es pot superar fàcilment amb una bona comunicació
0	no s'acceptaria

- **Rellevància ambiental:** grau de repercussió que pot tenir l'estratègia en relació a l'impacte ambiental del producte. En cas que es pugui aplicar la metodologia de l'ACV, caldrà calcular o bé el percentatge mitjà de variació de tots els impactes ambientals a conseqüència de l'aplicació de l'estratègia, o bé la importància relativa del component o procés afectat en els resultats globals d'impacte. En el cas que no es pugui fer ACV, es proposa utilitzar els criteris qualitius següents i sumar la puntuació obtinguda.

	S'incrementa o no canvia	Es redueix menys del 10%	Es redueix entre un 11 i un 30%	Es redueix més d'un 30%
La quantitat de materials...	0	1	2	3
L'energia necessària durant l'ús...	0	1	2	3
La diversitat de materials...	0	1	2	3
	Disminueix o no canvia	S'incrementa fins al 10%	S'incrementa entre un 11 i un 30%	S'incrementa més d'un 30%
La reciclabilitat del producte...	0	1	2	3

En qualsevol cas, els resultats obtinguts s'utilitzaran per a calcular el valor de rellevància ambiental segons els criteris següents:

	Avaluació quantitativa (estudi d'Anàlisi del Cicle de Vida)		Avaluació qualitativa
	Mitjana de la reducció dels impactes ambientals en aplicar l'estratègia	Importància relativa del procés o element afectat per l'estratègia	Puntuació obtinguda mitjançant el mètode qualitatiu
3	superior al 75%	representa més del 75% de l'impacte global	puntuació superior a 8
2	entre el 26 i el 74%	entre el 26 i el 74%	puntuació entre 4 i 8
1	entre l'1 i el 25%	entre l'1 i el 25%	puntuació entre 1 i 3
0	increment de l'impacte	menys de l'1%	puntuació igual a 0

5. Calcular la puntuació total de cadascuna de les propostes dividint:

- numerador: suma dels productes de les puntuacions parcials de la viabilitat econòmica, la rellevància ambiental i l'acceptació del consumidor pels seus corresponents factors de ponderació (FE, FA o FS).
- denominador: suma dels diferents factors de ponderació FE, FA i FS.

6. Decidir el grau de prioritat per a la posada en pràctica de les propostes: curt, mitjà o llarg termini. Es podran desestimar les propostes que no siguin viables tècnicament i/o amb una viabilitat econòmica, rellevància ambiental o acceptació del consumidor puntuada amb 0.

3.2.4. Comunicació ambiental

A continuació, es recomanen eines per a la comunicació ambiental relacionada amb l'aplicació de l'ecodisseny:

- ús d'etiquetes ecològiques i consells ambientals en la comunicació del producte,
- certificació AENOR d'ecodisseny en l'àmbit de l'empresa.

3.2.4.1. Comunicació pel que fa al producte

En el moment de llançar al mercat una nova joguina ecodissenyada, és important fer una bona comunicació envers el comprador per tal que sigui conscient dels beneficis ambientals que aporta i ho pugui considerar a l'hora de fer la seva tria de productes. La proliferació de diferents missatges i etiquetes de tipus ambiental, però, pot crear confusió i desconfiança entre els consumidors. Per tal d'evitar-ho és fonamental que l'etiqueta sigui clara i que la informació transmesa sigui verificable, exacta i pertinent. D'altra banda, els envasos de les joguines estan ja molt plens d'informació que, a més, sovint s'ha de traduir a diferents idiomes.

Les ecoetiquetes són una bona solució per poder transmetre informació ambiental de manera entenedora i que ocupi poc espai a l'envàs. Per tal de que el consumidor hi confii cal que, en primer lloc, siguin conegudes i, en segon lloc, que una organització de confiança les concedeixi o bé les promocióni.

Aquests conceptes també s'apliquen al distribuïdor, encara que per a aquests és també important una comunicació directa i més àmplia i personalitzada.

Ecoetiquetes oficials

Les etiquetes "oficials" (o tipus I, segons la nomenclatura establerta per la ISO) distingeixen els productes que tenen un millor comportament ambiental en comparació amb la mitjana del mercat. Habitualment són atorgades per un organisme oficial que s'encarrega d'establir els criteris mínims que, per a una determinada categoria de producte, distingiran els ambientalment més correctes. Per tal d'obtenir l'ecoetiqueta, l'empresa ha de demostrar

que el producte en qüestió compleix amb l'indars establerts.

Actualment els sistemes d'ecoetiquetatge tipus I Aenor Medio Ambiente i Distintiu de Garantia de Qualitat Ambiental no contemplan la categoria de joguines; tampoc no ho fa el sistema comunitari Ecolabel. Recentment, el sistema d'ecoetiquetatge oficial dels Països Nòrdics (The Swan) ha inclòs la categoria "joguines destinades a menors de 14 anys". Més informació: www.svanen.nu.

Autodeclaracions ambientals de producte

Davant la inexistència d'una ecoetiqueta oficial a Espanya o la UE, es recomana l'ús de les anomenades "autodeclaracions ambientals de producte" (o etiquetes tipus II segons la ISO). Les autodeclaracions consisteixen en informació que proporcionen els fabricants, distribuïdors, (etc.) sobre els beneficis ambientals dels seus productes i que es pot donar en forma de frase, símbol o gràfic. Tot i que no és necessària una certificació per una tercera part, el fabricant hauria d'aportar informació verificable, exacta i pertinent. En aquest sentit, és important **evitar** les accions següents:

- Utilitzar termes poc precisos com ara "amigable", "verd", "ecològic", etc.
- Utilitzar el concepte "sostenible", atès que és massa complex per poder ser mesurat.
- Utilitzar el concepte "sense", tret que es pugui demostrar amb certesa que el producte no conté una determinada substància perjudicial que altres productes amb la mateixa funció sí que contenen.
- Fer afirmacions que es basin en informació confidencial de l'empresa, atès que cal que terceres parts puguin verificar el que s'està comunicant.
- Utilitzar símbols que es puguin interpretar de manera errònia.
- Utilitzar objectes naturals, exceptuant aquells que estiguin clarament relacionats amb el producte.

Per tal d'incrementar la credibilitat d'aquestes etiquetes de cara al consumidor, cal procurar:

- Utilitzar afirmacions exactes i no enganyoses.
- Fer referència a aspectes ambientals que siguin importants en el Cicle de Vida del producte i per als consumidors.
- Utilitzar informació rellevant, verificada i verificable.
- Deixar clar si l'afirmació fa referència a tot el producte o només a algunes parts (com ara, l'envàs).
- Utilitzar símbols que ajudin a aclarir les afirmacions ambientals únicament si estan relacionats amb el producte en qüestió i es diferencien clarament d'altres que s'utilitzin comunament al mercat.

A l'hora de preparar una autodeclaració, es recomana seguir els punts següents:

1. Revisar quins aspectes del producte són rellevants des d'una perspectiva de Cicle de Vida. Es recomana

desenvolupar un estudi d'Anàlisi del Cicle de Vida o bé utilitzar altres eines simplificades d'anàlisi ambiental que contemplin tot el Cicle de Vida del producte.

2. Seleccionar un aspecte ambiental específic que s'ha millorat en el producte (en un procés de redisseny) o bé que representa un avantatge sobre altres productes per al grup de consumidors objectiu.

3. Desenvolupar una afirmació ambiental per promoure la qualitat ambiental del producte, tenint en compte que ha de ser verificable, exacta i rellevant. Es pot utilitzar, opcionalment, un símbol o imatge només si ajuda a aclarir l'afirmació. Es recomana seguir la norma ISO 14021. La comunicació serà més efectiva si l'aspecte escollit té un interès especial per al públic objectiu.

4. Assegurar que es troba disponible la informació necessària per a la verificació per terceres parts interessades per tal d'evitar possibles reclamacions. Si la informació és confidencial, no és desitjable fer l'autodeclaració.

Les autodeclaracions poden aparèixer a l'envàs del producte, les seves instruccions, el catàleg o la pàgina web de l'empresa.

Consells sobre l'ús i la gestió de residus

Com ja s'ha comentat, el fabricant de joguines té un paper molt important en la reducció dels impactes ambientals dels seus productes, però també el té l'usuari. Segons com utilitzi la joguina i sobretot el que faci amb els seus residus, la seva petjada ambiental serà més gran o més petita.

Aprofitant les instruccions de la joguina, el catàleg de productes i la pàgina web de l'empresa, aquesta pot recordar al consumidor que:

- Els embalatges de les joguines es poden reciclar (separant les parts plàstiques de les de cartró).
- En el cas de joguines que funcionin amb piles, pot utilitzar-ne de recarregables.
- En el cas de joguines que funcionin amb electricitat i quan la joguina ja no s'estigui utilitzant, pot desconectar el transformador per tal de no malbaratar energia.
- Les joguines utilitzades en bon estat poden ser reutilitzades per altres famílies.
- Els residus de les joguines amb components elèctrics i electrònics s'han de portar a una deixalleria (o punt verd) o altres punts de recollida autoritzats.

3.2.4.2. Comunicació en l'àmbit de l'empresa

A més de la comunicació pel que fa al producte, una empresa que hagi incorporat l'ecodisseny dins el seu funcionament pot obtenir un certificat que ho acrediti. AENOR ha publicat la norma *UNE 150301:2003 Gestión ambiental del proceso de diseño y desarrollo. Ecodiseño* que pot ser certificada per una tercera part independent. El certificat corresponent es pot utilitzar tan en el sector corporatiu com de producte.

4. JOGUINES ECODISSENYADES

En aquest bloc es detallen les experiències d'ecodisseny de les empreses que han participat en el projecte ECOJOGUINA. Les empreses han estat seleccionades amb l'objectiu que tinguessin unes característiques diferents (mida, estructura de producció, tipologia de producte, etc.) i que, per tant, en el seu conjunt fossin representatives del sector. Les empreses i les joguines que han participat en el projecte són:

EMPRESA	JOGUINA DE REFERÈNCIA
EDUCA-BORRAS	Conector Enciclopèdia®
IBB AUTORACING	Comptavoltes DS-200 (pack complet)
IMC TOYS	Winnie Cuentos y Canciones®
NINCO	Digital Kit®

En tots els casos, el procediment seguit ha estat:

PAS	OBJECTIU
1. Selecció del producte de referència	Escollir un producte estrella dins el catàleg de l'empresa
2. Anàlisi del Cicle de Vida del producte de referència	Detectar els punts crítics del producte, des del punt de vista ambiental
3. Proposta d'estratègies d'ecodisseny	Millorar el comportament ambiental del producte
4. Avaluació de l'ecoeficiència de les estratègies proposades	Seleccionar les estratègies més viables, des del punt de vista econòmic, ambiental i social
5. Eco-re-disseny del producte de referència	Aplicar les estratègies d'ecodisseny més viables
6. Comunicació ambiental del producte	Donar a conèixer la millora ambiental assolida

En relació amb l'aplicació de l'ACV, a continuació, es comenten els principals aspectes comuns i limitacions als estudis de cas:

- La unitat funcional és un exemplar de la joguina de referència.
- El sistema analitzat comprèn tots els components i subcomponents de la joguina i totes les etapes del seu Cicle de Vida: extracció de matèries primeres, processat, muntatge i fabricació de la joguina, distribució, ús i gestió de residus. Únicament en el cas de NINCO no ha estat possible estimar el consum energètic durant l'ús de la joguina.
- A manca d'estudis de mercat, els escenaris d'ús de les joguines s'han hagut d'estimar.
- En els casos en què s'utilitzen materials reciclats, s'han inclòs en l'anàlisi d'inventari els processos de tractament de residus i de producció de les matèries secundàries. En conseqüència, els processos de reciclatge de residus generats pel sistema, queden fora dels seus límits (atès que formaran part del sistema d'un nou producte que els aprofiti).
- Les dades utilitzades per avaluar l'impacte ambiental dels productes són representatives de la tecnologia actual, i sempre que ha estat possible s'han adaptat a la situació geogràfica concreta (per exemple, producció a la Xina).

- En l'avaluació de les etapes de distribució i gestió de residus s'ha establert una mitjana d'escenaris per a cada joguina. Els escenaris de gestió de residus s'han estimat en funció de la composició de la joguina i el país de destinació final. Només s'ha considerat que es poden reciclar els materials d'envàs, mentre que la resta de la joguina s'acabaria portant a un tractament finalista: abocament o incineració. Malauradament, i segons fonts del sector consultades, aquesta és la situació més habitual actualment.
- Els resultats ambientals s'expressen en les categories d'impacte següents:

Categoria d'impacte	Unitat de mesura
Potencial d'Esgotament de Recursos Abiòtics (PERA)	kg d'antimoni (Sb) equivalent
Potencial d'Acidificació (PA)	kg de diòxid de sofre (SO ₂) equivalent
Potencial d'Escalfament Global (PEG)	kg de diòxid de carboni (CO ₂) equivalent
Potencial d'Eutrofització (PE)	kg de fosfat (PO ₄ ³⁻) equivalent
Potencial de Formació d'Oxidants Fotoquímics (PFOF)	kg d'etilè (C ₂ H ₂) equivalent

En el cas de l'etapa de producció, els gràfics de resultats mostren la mitjana de distribució de tots els impactes ambientals segons els components.

En relació amb l'aplicació de la matriu d'avaluació de l'ecoeficiència de les estratègies proposades, les quatre empreses han donat una importància equivalent als aspectes ambientals, econòmics i socials, és a dir, FE=FA=FS=1.

4.1. Conector Enciclopèdia ®, EDUCA-BORRAS

L'empresa EDUCA-BORRAS té una gran producció i presència arreu del món especialitzada en productes i joguines educatives. La seva producció està molt concentrada a les instal·lacions de l'empresa a Sant Quirze del Vallès, on també es duen a terme els dissenys. Les parts elèctriques i/o electròniques d'algunes joguines són importades des de la Xina, com és el cas de la joguina seleccionada i que es distribueix bàsicament a Espanya i Portugal.

Els professionals de l'empresa següents han participat en l'experiència pilot d'aplicació d'ecodisseny:

- Florenci Verbón, Director General
- Montse Vergel, Quality Manager
- David Olesti, Màrqueting
- Diana Hundius, Desenvolupament de Nous Productes
- Josep Ramos, Disseny
- Xavier Guimerà, Enginyeria de Processos
- Palmira Baraut, Assegurament de Qualitat

1. Selecció del producte de referència

Conector Enciclopèdia®

- Joguina educativa que connecta preguntes i respostes mitjançant un circuit electrònic.
- Disposa de 30 làmines amb més de 720 preguntes.
- Funciona amb 2 piles LR6.

Les peces que la formen són:

COMPONENT	Subcomponent	Pes (g)	% en pes
Envàs	Film	5,04	0,7%
	Manual d'instruccions	3,57	0,5%
	Goma sujecció borns	0,10	0,01%
Base del joc	Làmines	172,5	23,0%
	Base Multiconnectora	173,0	23,1%
	Capsa joc	276,0	36,9%
Conjunt elèctric i electrònic	Carcassa	86,0	11,5%
	Conjunt elèctric	18,2	2,4%
	Conjunt electrònic	14,5	1,9%
TOTAL		748,9	100%

Conjunt elèctric i electrònic

Base del joc

Envàs

2. Anàlisi del Cicle de Vida del producte de referència

La figura següent esquematitza el sistema analitzat en aquest cas. S'han suposat dos escenaris d'ús: mínim (únicament s'utilitza un joc de piles equivalents a 4,5 h) i continuat (1 hora a la setmana durant 2 anys, equivalent a 48 piles alcalines).

Figura 7: Sistema analitzat - Conector Enciclopèdia®

Font: Elaboració pròpia

Resultats:

- Els elements de la joguina que tenen més impacte ambiental són el conjunt elèctric/electrònic i la base del joc, que representen aproximadament el 57% i el 40% de l'impacte de l'etapa de producció del joc, respectivament.
- Del conjunt elèctric/electrònic, cal destacar pel seu impacte la carcassa de plàstic i el conjunt electrònic (i, dins d'aquest, el circuit electrònic). El primer representa entre el 40%-45% de l'impacte, en funció de la categoria, i el segon entre el 25%-45%.
- L'impacte de la base del joc es distribueix aproximadament en parts iguals entre la producció de les làmines, la de la base multiconnectora i la de la capsa.
- L'impacte ambiental de la joguina està molt condicionat per l'ús que se'n faci. Com més s'utilitzi, més piles consumirà i més importància tindrà aquesta etapa en el Cicle de Vida complet de la joguina.
- Les etapes de distribució i gestió de residus no són crítiques.

Figura 8. Perfil ambiental del Conector Enciclopèdia ®

3. Proposta d'estratègies d'ecodisseny

Des del punt de vista ambiental, la joguina actual presenta els punts forts següents que cal mantenir:

- Els materials majoritaris són de baix impacte ambiental (paper i cartró).
- Els materials plàstics (poliestirè i polietilè) es poden reciclar fàcilment.
- Les diferents parts es poden separar fàcilment per al seu reciclatge.
- L'embalatge forma part del joc i està molt optimitzat.

Per tal de millorar-la, es proposa:

- Reduir l'alçada de la joguina (vegeu quadre).
- Utilitzar pintures amb derivats vegetals (actualment s'utilitzen pintures a base d'aigua a partir de derivats del petroli).
- Incrementar el contingut en material reciclat: utilitzar paper reciclat en la fabricació de les làmines i el folre de la capsa.
- Reduir el pes del producte i del seu envàs: reduint l'alçada del joc.
- Recomanar l'ús de piles recarregables.
- Marcar els materials de l'embalatge amb un símbol que els identifiqui per tal de facilitar-ne el reciclatge.

A més, es proposa utilitzar una de les làmines del joc per tal de fer educació ambiental.

Reducció de l'alçada del joc

A la carcassa que conté el sistema elèctric/electrònic queda un espai buit entre les piles i el sistema elèctric i electrònic. Aquest espai es podria reduir mitjançant la disminució de l'alçada de la carcassa fins un màxim de 2 cm. A més, això permetria disminuir l'alçada de la capsa del joc i de la base multiconnectora. En conseqüència, es reduiria el consum dels materials següents: plàstic, cartró, alumini, tintes i coles. Finalment, la reducció de l'alçada del joc es traduiria en una optimització del sistema de distribució (cabrien més unitats en el mateix espai) i dels envasos secundaris.

Comparació gràfica dels valors d'impacte del joc actual i en el cas que es reduís en 1 cm la seva alçada i s'incrementés la quantitat de material reciclat

4. Avaluació de l'eficiència de les estratègies proposades

La Taula 6 mostra els resultats de l'avaluació de les estratègies per part de l'empresa. Segons aquesta, les estratègies a aplicar són:

- A curt termini: identificar les parts plàstiques amb el seu símbol identificatiu. Es farà en les properes injeccions de peces.
- A mitjà termini: disminuir el volum de la carcassa del conjunt elèctric/electrònic.

D'altra banda, queden en estudi:

- El disseny d'una làmina d'educació ambiental. Es durà a terme quan es faci una nova versió del producte.
- La disminució del gruix del joc. Aquesta mesura pot suposar un problema de cara als distribuïdors, atès que la capsa seria més inestable en cas que es volgués col·locar en posició vertical i mostrar la cara principal. En aquest cas, l'acceptació per part del consumidor fa referència al distribuïdor i no pas al comprador final.

La resta d'estratègies s'han desestimat en no ser viables tècnicament o econòmica, segons el criteri de l'empresa.

5. Eco-re-disseny del producte de referència

En el moment de finalitzar aquesta publicació, l'empresa estava desenvolupant prototips del producte incorporant algunes de les mesures d'ecodisseny proposades.

6. Comunicació ambiental de producte

Atès que encara no s'han aplicat les accions de millora, el tema de la comunicació queda pendent. Els Departaments de Marketing i Disseny valoraran la incorporació d'informació ambiental en l'envàs del producte. Entre altres coses, caldrà valorar el cost econòmic i l'opció més adequada per tal de donar una informació clara i concisa.

Taula 6: Matriu de valoració de les estratègies d'ecodisseny del Conector Enciclopèdia ®

ESTRATÈGIES PROPOSEADES	Viabilitat tècnica (sí/no)	VALORACIÓ			PUNTUACIÓ PONDERADA	PRIORITAT
		FE: 1	FA: 1	FS: 1		
		Viabilitat econòmica (0-3)	Rellevància ambiental* (0-3)	Acceptació consumidor (0-3)		
Disminuir l'alçada del joc (disminució de la capsa, base multiconnectora i carcassa del conjunt elèctric/electrònic).	sí	2	2	0	1,3	Desestimada
Disminuir el volum de la carcassa del conjunt elèctric/electrònic.	sí	2	1	2	1,7	Mitjà termini
Utilitzar tintes vegetals.	no	0	1	2	1,0	Desestimada
Utilitzar paper reciclat en el folre de la capsa i les làmines.	sí	0	1	1	0,7	Desestimada
Identificar les parts plàstiques amb el seu símbol identificatiu.	sí	3	1	2	2,0	Curt termini
Disminuir el consum de piles durant l'ús.	no	0	1	3	1,3	Desestimada

* Dades referides a la mitjana de disminució dels impactes en aplicar l'estratègia i considerant l'escenari base d'ús.

FE: Factor de ponderació de la viabilitat econòmica

FA: Factor de ponderació de la rellevància ambiental

FS: Factor de ponderació de l'acceptació del consumidor

4.2. Comptavoltes DS-200, IBB Auto Racing

L'empresa IBB Autoracing és de tipus petita i familiar i es dedica a la producció de productes d'slot per a un públic especialitzat. La seva producció i disseny es localitza a les instal·lacions de l'empresa a Igualada i té una distribució per a un públic selecte que fa comandes a través de botigues especialitzades i també per Internet. El procés de fabricació de la joguina seleccionada és molt artesanal.

El seu director i gerent, el Sr. Joan Basas, ha estat l'encarregat de coordinar el projecte des de l'empresa.

1. Selecció del producte de referència

Comptavoltes DS-200 pack complert

- Comptador de voltes per circuits de cotxes elèctrics (slot).
- El pack està format pel comptador, un pont sensor (envia un senyal al comptavoltes quan passa un vehicle) i un adaptador de corrent.
- Funciona amb electricitat.

Comptavoltes

Pont sensor

Alimentador de corrent

Les peces que el formen són:

COMPONENT	Subcomponent	Pes (g)	% en pes
Comptavoltes	Envàs	275,00	21%
	Carcassa externa	157,04	12%
	Conjunt electrònic	143,66	11%
	Placa base	39,00	3%
	Connexions	23,82	1,8%
	Resta de components	80,84	6,2%
Pont sensor	Envàs	129,00	10%
	Sensor	156,75	12%
Alimentador de corrent	Envàs	25,00	2%
	Cargols	1,87	0,1%
	Carcassa externa	69,66	5,3%
	Elements circuit	15,95	1,2%
	Interruptor polaritat	1,84	0,1%
	Interruptor canvi voltatge	3,48	0,3%
	Cable alimentació	13,00	1,0%
	Transformador	314,99	24%
	TOTAL		1.307,20

2. Anàlisi del Cicle de Vida del producte de referència

La figura següent esquematitza el sistema analitzat en aquest cas. S'han suposat dos escenaris d'ús: bàsic (1 h a la setmana durant 2 anys) i intensiu (4 h a la setmana durant 2 anys).

Figura 9: Sistema analitzat - Comptavoltes DS-200

Resultats:

- L'impacte ambiental de la joguina està molt condicionat per l'ús que se'n faci. Com més s'utilitzi, més energia elèctrica consumirà, i més importància tindrà aquesta etapa en el Cicle de Vida complet de la joguina.
- L'element de la joguina que té més impacte ambiental és la placa base del comptavoltes, que representa entre el 20% i el 41% de l'impacte global de la joguina, en funció de la categoria d'impacte considerada.
- El segon element en importància és l'embalatge primari del comptavoltes, que suposa entre un 9% i un 23% de l'impacte, segons la categoria d'impacte analitzada.

Figura 10: Perfil ambiental del comptavoltes DS-200

3. Proposa d'estratègies d'ecodisseny

Des del punt de vista ambiental, la joguina actual presenta els punts forts següents que cal mantenir:

- Les diferents peces (comptavoltes, pont sensor i adaptador de corrent) es poden comprar per separat.
- Els materials plàstics (ABS i PVC) es poden reciclar fàcilment.
- L'embalatge està fabricat amb cartró i és fàcilment reciclable.
- No s'utilitzen pintures, laques, additius ni tractaments superficials (a excepció de les enganxines).

Per tal de millorar-la, es proposa:

- Unificar el comptavoltes i el pont sensor en un únic element per tal d'estalviar materials (en el cas que es vengui el conjunt del producte).
- Passar de tecnologia PWB a SMD per tal de reduir les dimensions dels components elèctrics i electrònics i, en conseqüència, la carcassa del comptavoltes (vegeu quadre)
- Fixar les dimensions màximes que han de tenir les peces del pont sensor (s'ha detectat que les d'aquelles fabricades manualment varien notablement).
- Reduir el gruix del tub de PVC utilitzat en el pont sensor.
- Substituir l'alimentador de corrent actual per un altre commutat o que incorpori un botó de desconnexió.

- Eliminar les peces interiors de l'embalatge i ajustar la seva mida a la del comptavoltes.
- Crear un únic envàs comú per als tres components (tot i que caldria mantenir els envasos individuals per a la seva venda per separat).
- Dissenyar el producte per connectar-lo a la mateixa font d'alimentació que la pista d'slot.
- Marcar els materials d'embalatge amb un símbol que els identifiqui per tal de facilitar-ne el reciclatge (especialment les més grans, d'ABS i PVC).

Pas de tecnologia PWB a SMD

El sistema PWB (Printed Wiring Board) requereix que els components elèctrics i electrònics que conformen el circuit es muntin sobre la placa base travessant un seguit de forats. Generalment la soldadura es fa manualment.

El sistema SMD (Surface Mount Device) és una tecnologia més recent en la que els dispositius es col·loquen sobre la superfície de la placa base i se solden amb l'ajuda d'un robot. No requereix travessar la placa i això permet: reduir el pes i les dimensions, les interferències electromagnètiques i aconseguir valors més precisos en el cas de components passius (resistències i condensadors).

El pas de tecnologia PWB a SMD es tradueix en una reducció de la mida dels components elèctrics i electrònics i de la placa base (component amb un elevat impacte ambiental). A més, la reducció d'aquests components també permet que es redueixi el consum d'altres peces, com ara carcasses.

4. Avaluació de l'ecoeficiència de les estratègies proposades

La Taula 7 mostra els resultats de l'avaluació de les estratègies per part de l'empresa. Segons aquesta, les estratègies a aplicar a mitjà termini són:

- El pas de tecnologia PWB a SMD. Sembla una opció rendible, tot i que això implicarà haver de derivar part de la producció fora de l'empresa. Es portaria a terme en el proper lot de fabricació.
- Minimitzar l'embalatge. Un cop s'hagi passat de tecnologia PWB a SMD, s'aprofitarà per reduir i ajustar les dimensions de l'embalatge a les noves mides del producte. Actualment l'embalatge del comptavoltes s'utilitza per altres productes de l'empresa i ara per ara no és rentable fer la modificació.
- Identificar les parts plàstiques amb el seu símbol identificatiu.
- Estudiar altres mesures per a disminuir el consum d'energia durant l'ús del producte, com ara utilitzar un transformador més eficient.

En canvi s'han desestimat les mesures següents en no ser viables tècnicament, segons el parer de l'empresa:

- El disseny d'un transformador que es desconnecti automàticament. Generalment aquest aparell es troba endollat amb altres a un lladre. En finalitzar el joc, l'usuari desendolla el lladre o bé desactiva el magnetotèrmic, per la qual cosa els esforços a dissenyar els transformadors no serien efectius.
- També s'ha desestimat unificar el comptavoltes i el pont sensor en un únic element donat que en competicions és necessari que aquests estiguin separats.

5. Eco-re-disseny del producte de referència

Actualment, el comptavoltes utilitza un transformador de corrent amb un menor consum energètic associat. Concretament, el nou alimentador electrònic consumeix un 26% menys d'electricitat quan està funcionant (i, per tant, connectat al comptavoltes) i un 63% menys sense càrrega (connectat a la xarxa). Al mateix temps, en ser més petit, s'ha disminuït l'envàs.

El pas a tecnologia SMD es tindrà en compte en el disseny d'altres productes de l'empresa, tot i que possiblement no s'aplicarà en el comptavoltes, ja que el client requereix una mida mínima del producte per tal de poder-lo veure des d'una certa distància.

6. Comunicació ambiental de producte

Encara no s'ha fet cap acció publicitària sobre les millores ambientals incorporades. Es considera que seria necessari desenvolupar una etiqueta tipus I, coneguda pel consumidor i al qual l'empresa hi pogués optar.

De cara al futur, es preveu incloure alguna declaració ambiental de producte i intentar seleccionar empreses proveïdores que disposin d'algun sistema de gestió ambiental (ISO 14.001 o EMAS).

D'altra banda, sí s'ha fet comunicació ambiental del projecte Ecojoguina. L'empresa IBB Autoracing organitza el campionat d'Espanya de curses d'slot i en la passada edició, va repartir informació del projecte entre tots els assistents.

Taula 7: Matriu de valoració de les estratègies d'ecodisseny del Comptavoltes DS-200

ESTRATÈGIES PROPOSADES	Viabilitat tècnica (sí/no)	VALORACIÓ			PUNTUACIÓ PONDERADA	PRIORITAT
		FE: 1	FA: 1	FS: 1		
		Viabilitat econòmica (0-3)	Rellevància ambiental* (0-3)	Acceptació consumidor (0-3)		
Passar de tecnologia PWB a SMD en la placa del comptavoltes i reduir la seva carcassa	sí	3	2	2	2,3	Mitjà termini
Disminuir la mida de la placa en passar de tecnologia PWB a SMD	sí	3	1	2	2,0	Mitjà termini
Usar components elèctrics i electrònics més petits en passar a la tecnologia SMD	sí	3	1	2	2,0	Mitjà termini
Disminuir la carcassa del comptavoltes en relació a la mida més petita del circuit integrat SMD	sí	3	1	1	1,7	Mitjà termini
Disminuir la mida dels circuits integrats de la placa del comptavoltes mantenint la tecnologia PWB	no	-	1	-	-	Desestimada
Minimitzar l'emalatge primari del comptavoltes	sí	3	1	3	2,3	Mitjà termini

ESTRATÈGIES PROPOSADES	Viabilitat tècnica (sí/no)	VALORACIÓ			PUNTUACIÓ PONDERADA	PRIORITAT
		FE: 1	FA: 1	FS: 1		
		Viabilitat econòmica (0-3)	Rellevància ambiental* (0-3)	Acceptació consumidor (0-3)		
Integrar el comptavoltes i el pont sensor en un únic element	no	-	2	-	-	Desestimada
Identificar les parts plàstiques amb el seu símbol identificatiu	sí	1	1	2	1,3	Mitjà termini
Buscar un transformador amb desconexió automàtica quan deixi de funcionar	no	-	2	-	-	Desestimada
Dissenyar el comptavoltes per poder connectar-lo directament al transformador de la pista d'slot	no	-	2	-	-	Desestimada
Altres mesures de disseny per disminuir el consum d'energia durant l'ús	sí	2	2	2	2,0	Mitjà termini

* Dades referides a la importància relativa del procés o component afectat per la mesura i considerant l'escenari d'ús bàsic.

FE: Factor de ponderació de la viabilitat econòmica

FA: Factor de ponderació de la rellevància ambiental

FS: Factor de ponderació de l'acceptació del consumidor

4.3. Winnie Cuentos y Canciones, IMC Toys

L'empresa IMC Toys té un gran volum de producció i presència arreu del món. La seva àmplia gamma de productes es renova periòdicament. Té molta flexibilitat als canvis de mercat i s'adreça a un públic bàsicament infantil. La joguina seleccionada per l'empresa es produeix íntegrament a la Xina i des d'allà es distribueix als països d'Europa, Amèrica i Àfrica on es comercialitza.

Els professionals següents de l'empresa han participat en l'experiència pilot d'aplicació d'ecodisseny:

- Josep Matarín Carro, Quality Control Manager
- Josep Bueren, Marketing Director
- Xavier Torrónategui, Industrial Design Manager
- Anna Esteba, Graphic Department Responsible
- Miguel Ángel Fernández, R+D Manager

1. Selecció del producte de referència

Winnie Cuentos y Canciones®

- Os de peluix d'uns 30 cm d'alçada que té moviment i explica contes i canta cançons.
- Incorpora tres piles LR6 per poder provar com funciona al punt de venda. Posteriorment, cal utilitzar tres piles alcalines LR14.

Les peces que el formen són:

COMPONENT	Subcomponent	Pes (g)	% en pes
Envàs	Caixa externa	155,0	14,8
	Parts internes	127,0	12,1
	Manual d'instruccions	20,0	1,9
	Tires de fixació	3,7	0,4
	Altres elements	7,3	0,7

COMPONENT	Subcomponent	Pes (g)	% en pes
Base de la figura	Carcassa externa	186,0	17,8
	Botons	16,0	1,5
	Tapes i adaptadors piles	16,2	1,5
	Altres elements	8,8	0,8
Part mecànica	Part cos	40,0	3,8
	Part cap	19,2	1,8
	Part basculant	20,2	1,9
	Resta elements	45,6	4,4
Figura	Peluix	52,0	5,0
	Samarreta	6,8	0,6
	Rebliment	77,0	7,4
	Ulls	1,0	0,1
Part elèctrica i electrònica	Plaques	11,9	1,1
	Cable elèctric	14,0	1,3
	Motors	55,1	5,3
	Interruptors	8,7	0,8
	Altaveu	43,8	4,2
	Altres	39,5	3,8
Piles de demostració	Tres piles LR6	72,0	6,9
	TOTAL	1.047	100,0

Envàs

Part mecànica

Figura

Base de la figura

Part elèctrica i electrònica

Pila LR6

2. Anàlisi del Cicle de Vida del producte de referència

La figura següent esquematitza el sistema analitzat en aquest cas. S'han suposat dos escenaris d'ús: mínim (només les piles de mostra, equivalents a 4,7 h) i continuat (1 hora setmanal durant 1 any, equivalent a 3 piles LR6 i 39 LR14).

Figura 11: Sistema analitzat - Winnie Cuentos y Canciones

Resultats:

- L'impacte ambiental de la joguina està molt condicionat per l'ús que se'n faci. Com més s'utilitzi, més piles consumirà i més importància tindrà aquesta etapa dins el Cicle de Vida.
- Els elements de la joguina amb més impacte ambiental són: la figura i la base de la figura i el sistema elèctric i electrònic (representant en conjunt el 30% de l'impacte total).
- Dins la figura, els elements més impactants són: el peluix (63% de l'impacte de la figura) i el reblliment interior (23%).
- L'impacte de la base de la figura prové principalment de la producció d'ABS, que és el component plàstic majoritari.
- Dins la part elèctrica i electrònica, els elements amb més impacte són: els circuits impresos (25% de l'impacte d'aquest component), els motors elèctrics (29%) i l'altaveu (13%).

Figura 12: Perfil ambiental del Winnie Cuentos y Canciones

3. Proposta d'estratègies d'ecodisseny

- Passar de tecnologia PWB a SMD, que permeti reduir la mida dels circuits impresos i de la resta de components electrònics.
- Modificar les formes de l'embalatge primari de la joguina per minimitzar les pèrdues de material.
- Incrementar l'ús de material reciclat: utilitzar fibres reciclades en el rebliment interior de la figura, plàstic reciclat en les parts no visibles de la base i del sistema elèctric i electrònic.
- Modificar la forma de l'envàs primari per tal de reduir les pèrdues de material durant la fabricació.
- Recomanar l'ús de piles recarregables.
- Reduir el nombre de materials diferents en l'embalatge del producte (PVC, PP i cartró).

- Utilitzar materials que siguin compatibles per al seu reciclatge: evitar l'ús de PCV i PP conjuntament en l'embalatge.
- Eliminar l'adaptador per a piles o bé utilitzar un plàstic compatible amb l'ABS (vegeu quadre).
- Marcar els diferents plàstics de l'embalatge amb el seu símbol identificatiu.

Canvi de material de l'adaptador de piles

La joguina porta unes piles incorporades per tal que al punt de venda es pugui comprovar com funciona. Aquestes piles de demostració són més petites que les que caldrà utilitzar després i, per tal que quedin en contacte amb els borns, s'utilitzen tres peces de subjecció de polipropilè (PP).

L'ABS és el component majoritari de la base de la figura i és incompatible en el reciclatge amb el polipropilè. Per tal de millorar la reciclabilitat del producte, o bé s'elimina aquest adaptador i les piles de demostració són d'una mida més gran, o bé és fabrica amb un material compatible amb l'ABS en el seu reciclatge.

4. Avaluació de l'eficiència de les estratègies proposades

La Taula 8 mostra els resultats de l'avaluació de les estratègies per part de l'empresa. Com es pot veure, la gran majoria de les estratègies han estat considerades viables en el curt, mig o llarg termini. Únicament s'han desestimat dues:

- Substituir el teixit sintètic de polièster de la figura per cotó orgànic.
- Marcar els diferents plàstics de l'embalatge amb el seu símbol identificatiu.

Taula 8: Matriu de valoració de les estratègies d'ecodisseny del Winnie Cuentos y Canciones

ESTRATÈGIES PROPOSADES	Viabilitat tècnica (sí/no)	VALORACIÓ			PUNTUACIÓ PONDERADA	PRIORITAT
		FE: 1	FA: 1	FC: 1		
		Viabilitat econòmica (0-3)	Rellevància ambiental* (0-3)	Acceptació consumidor (0-3)		
Passar de tecnologia PWB a SMD, que permeti reduir la mida dels circuits impresos i de la resta de components electrònics	1	2	1	2	1,7	Mitjà termini
Millorar les formes de l'embalatge primari de la joguina per minimitzar les pèrdues de material	1	2	1	2	1,7	Mitjà termini
Substituir el teixit sintètic de polièster de la figura per cotó orgànic	0	-	1	-	-	Desestimada
Utilitzar fibres reciclades en el rebliment interior de la figura	1	1	1	2	1,3	Llarg termini
Utilitzar plàstic reciclat en les parts no visibles de la base de la figura	1	2	1	2	1,7	Mitjà termini
Utilitzar plàstic reciclat en les parts interiors no visibles del sistema elèctric i electrònic	1	2	1	2	1,7	Mitjà termini

ESTRATÈGIES PROPOSADES	Viabilitat tècnica (sí/no)	VALORACIÓ			PUNTUACIÓ PONDERADA	PRIORITAT
		FE: 1	FA: 1	FC: 1		
		Viabilitat econòmica (0-3)	Rellevància ambiental* (0-3)	Acceptació consumidor (0-3)		
Utilitzar piles recarregables	1	3	2	2	2,3	Curt termini
Reduir el nombre de materials diferents en l'embalatge del producte (PVC, PP i Cartró)	1	3	1	2	2,0	Curt termini
Evitar l'ús de PVC i PP conjuntament en l'embalatge, atès que no són gaire compatibles.	1	3	1	2	2,0	Curt termini
Buscar una alternativa a l'adaptador de piles de PP	1	3	1	2	2,0	Curt termini
Marcar els diferents plàstics de l'embalatge amb el seu símbol identificatiu	0	-	1	-	-	Desestimada

* Dades referides a la importància relativa del procés o component afectat per la mesura i considerant l'escenari d'ús mínim.

FE: Factor de ponderació de la viabilitat econòmica

FA: Factor de ponderació de la rellevància ambiental

FC: Factor de ponderació de l'acceptació del consumidor

5. Eco-re-disseny del producte de referència

Actualment, les mesures proposades no han estat incorporades encara al producte de referència, però sí en una nova joguina de característiques similars: “Mickey Canta y Baila”.

Les millores que incorpora aquest producte són:

- S’ha eliminat l’adaptador de plàstic de piles, donat que la funció de mostra es fa ara amb piles LR6.
- S’ha reduït en un 20% el consum energètic de la joguina. Això ha permès reduir el format de les piles del model LR14 (tipus C) al model LR6 (tipus AA).
- S’ha passat de tecnologia PWB a tecnologia SMD en els circuits.
- S’han utilitzat fibres de plàstic reciclades per al rebliment interior de la figura.
- S’ha reduït en un 30% la quantitat de plàstic en eliminar la base de la joguina. La peça que regula les funcions del Mickey utilitza una menor quantitat de plàstic que la base del Winnie.
- S’ha minimitzat la quantitat de materials diferents en l’embalatge: s’ha eliminat la cinta adhesiva i s’ha reduït el nombre de filferros necessaris per fixar la joguina.
- En el manual d’instruccions es fa referència a la possibilitat d’utilitzar piles recarregables.

Joguina inicial WINNIE CUENTOS
Y CANCIONES

Joguina evolucionada

6. Comunicació ambiental de producte

De moment no s'ha fet publicitat en la nova joguina de les millores ambientals que aquesta incorpora. En tractar-se d'un producte amb llicència de Disney, ha de ser aquesta empresa la que doni el permís a IMC Toys per incorporar la nova informació en l'envàs del producte. Actualment IMC Toys està en contacte amb Disney per tractar aquest tema.

D'altra banda, aquest cas d'ecodisseny ha aparegut al capítol "En busca de l'ecojoguina" del programa El Medi Ambient de Televisió de Catalunya.

4.4. Digital kit ®, NINCO

L'empresa NINCO té presència arreu del món i està especialitzada en el desenvolupament de productes d'slot, tant per a públic infantil com adult. La seva producció i disseny se centra a Catalunya. La joguina seleccionada es distribueix bàsicament a Espanya i la resta d'Europa.

Els professionals següents de l'empresa han participat en l'experiència pilot d'aplicació de l'ecodisseny:

- Diana Nin, Recerca i Desenvolupament
- Eduard Nin, Director-Gerent
- David Coscullela, Managing Director
- Jordi Roig, Marketing Manager
- Juan Manuel Muraday, Responsable de Comunicació

1. Selecció de producte de referència

Digital Kit®

- Conjunt d'elements que permeten convertir circuits d'slot analògics en digitals: pistes, consola, comandaments i xips per adaptar els cotxes.
- S'adapta al recorregut de qualsevol pista analògica de les mateixes dimensions.
- Funciona amb un adaptador de corrent.

Les peces que el formen són:

Component	Pes (g)	% en pes
Recta graella	109,6	5,18
Recta desviament dreta	273,6	12,93
Recta desviament esquerra	274,1	12,96
Recta connexions	395,5	18,69
Comandament digital (x3)	296,2	14,00
Tires comandament	5,7	0,27
Blíster i xip cotxes	20,7	0,98
Transformador	289,2	13,67
Embalatge	357,0	16,87
Manual d'instruccions	94,0	4,44
TOTAL	2.115,6	100,00

2. Anàlisi del Cicle de Vida del producte de referència

La figura següent esquematitza el sistema analitzat en aquest cas on no ha estat possible estimar el consum energètic associat a l'ús del producte i, per tant, l'impacte ambiental d'aquesta fase. Tanmateix, d'acord amb els resultats dels altres estudis i considerant que es tracta d'un producte amb una llarga vida útil, és presumible que aquesta etapa sigui molt rellevant i, per tant, també s'ha tingut en compte a l'hora de proposar estratègies d'ecodisseny.

Figura 13: Sistema analitzat - Digital kit ® Ninco

Resultats:

- L'etapa de producció és la que té un impacte més gran en el Cicle de Vida complet de la joguina (sense considerar la fase d'ús).
- El component de la joguina que té un impacte ambiental més gran és la recta de connexions en el seu conjunt (que representa el 51% de l'impacte total de l'etapa de producció).
- La resta de l'impacte de l'etapa de producció es reparteix a parts similars entre el transformador, les rectes de desviament, l'emalatge primari i els comandaments digitals (3 unitats).
- Dins la recta de connexions, els elements més impactants són: la placa base i els circuits integrats del conjunt elèctric i electrònic de la consola digital (que representen en conjunt gairebé el 30% de l'impacte total de la joguina)

Figura 14: Perfil ambiental del Digital Kit © NINCO

3. Proposta d'estratègies d'ecodisseny

Des del punt de vista ambiental, la joguina actual ja presenta molts punts forts que cal mantenir:

- Es tracta d'un producte pensat per aprofitar pistes d'slot analògiques i adaptar-les a les noves tendències: incrementa les funcions del circuit.
- El seu ús permet reduir la quantitat de pistes (i, per tant, materials) necessàries per al mateix nombre de jugadors (només es necessiten 2 pistes per a 8 jugadors, mentre que el sistema analògic en necessitaria 8).
- La varietat de materials emprats és baixa.
- La quantitat de peces i, per tant, de processos productius necessaris és baixa.
- L'embalatge primari es troba molt optimitzat.
- Les grans peces de plàstic estan marcades amb el seu símbol identificatiu per facilitar-ne el reciclatge.

Per tal de millorar-la, es proposa:

- Incloure material reciclat a les pistes del kit, la carcassa de la consola digital i els comandaments.
- Millorar el transformador de manera que es desconnecti automàticament quan no s'estigui jugant.

D'altra banda, és important recomanar a l'usuari que desconnecti la pista quan no estigui jugant per tal de disminuir les pèrdues d'energia.

4. Avaluació de l'ecoeficiència de les estratègies proposades

La Taula 9 mostra els resultats de l'avaluació de les estratègies per part de l'empresa. Les estratègies a aplicar a mig termini són:

- Incorporar material reciclat a les pistes (vegeu quadre).
- Incorporar plàstic reciclat a la consola digital i els comandaments.

S'ha desestimat el disseny d'un nou transformador degut al seu elevat cost i als constants canvis de normatives i proveïdors d'aparells electrònics. En canvi, sí s'ha considerat oportú incloure a les instruccions el missatge “no tenir-lo endollat quan no s'estigui usant”.

Material reciclat industrial i post-consum

NINCO està estudiant com incrementar el percentatge de material reciclat incorporat a les pistes. Actualment es recicla part de la colada produïda en la injecció de les pistes, tot i que en quantitats molt petites. L'empresa està estudiant com aprofitar al màxim aquests residus industrials i per això ha consultat els seus distribuïdors de matèria primera per tal de saber quin és el percentatge màxim de material reciclat que pot incorporar sense variar les característiques tècniques del producte resultant (amb les dades actuals sembla que aquest se situa entre el 10 i el 20%, segons la matèria primera emprada).

D'altra banda, s'ha desestimat l'ús de material reciclat post-consum (procedent de residus urbans), en constatar que no es pot garantir l'acompliment al 100% de les estrictes normatives sobre toxicitat en el camp de la joguina. Aquesta conclusió és fruit d'un treball de recerca de l'empresa pel qual ha contactat amb el Centre Català de Reciclatge (Agència de Residus de Catalunya), la Universitat Politècnica de Catalunya (Dpt. De Ciència de Materials i Enginyeria Metal·lúrgica), Anarpla (Asociación Nacional de Recicladores de Plástico) i empreses recicladores.

Taula 9: Matriu de valoració de les estratègies d'ecodisseny del Digital Kit ® Ninco

ESTRATÈGIES PROPOSADES	Viabilitat tècnica (sí/no)	VALORACIÓ			PUNTUACIÓ PONDERADA (0-10)	PRIORITZACIÓ
		FE: 1	FA: 1	FC: 1		
		Viabilitat econòmica (0-3)	Rellevància ambiental* (0-3)	Acceptació consumidor (0-3)		
Incorporar material plàstic reciclat en les pistes	sí	3	1	2	2,0	Mitjà termini
Incorporar plàstic reciclat en la consola digital i en els comandaments	sí	3	1	2	2,0	Mitjà termini
Dissenyar un transformador de corrent amb un sistema de desconexió automàtic quan no estigui funcionant	no	-	-	-		Desestimada

* Dades referides a la importància relativa del procés o component afectat per la mesura.

FE: Factor de ponderació de la viabilitat econòmica

FA: Factor de ponderació de la rellevància ambiental

FC: Factor de ponderació de l'acceptació del consumidor

5. Eco-re-disseny del producte de referència

Les millores ambientals que s'han incorporat en el nou disseny són:

- Canvi de material en les vores de les pistes (importants quant a la quantitat produïda). Aquest material fa possible anul·lar l'etapa productiva consistent en flamejar la peça abans de serigrafiar-la. Això suposa un elevat estalvi energètic pel tipus de procés emprat, un abaratiment de costos i també la reducció del temps de producció.
- Incorporació del símbol identificatiu del material en els accessoris de les pistes que no el tenien marcat. S'han modificat els motllos.

NINCO sempre ha treballat en la minimització dels impactes en la fase de producció dels seus productes. En el cas de peces grans (com les pistes), el fet d'injectar-les a la pròpia empresa disminueix la necessitat de transport. D'altra banda, s'han eliminat processos intermedis i, per tant, el nombre de proveïdors i de transports necessaris. Finalment, cal dir que NINCO està revisant l'emalatge utilitzat: materials, formats i informació lliurada.

6. Comunicació ambiental de producte

No està previst incorporar cap missatge explícit a l'envàs del producte, a causa del poc espai lliure a l'emalatge i a la inexistència d'una ecoetiqueta tipus I coneguda pels usuaris. L'empresa considera que aquest tipus d'ecoetiqueta, comuna per a totes les joguines, seria el millor canal per informar al consumidor. S'han desenvolupat les activitats següents per tal d'intentar conscienciar els consumidors i distribuïdors internacionals:

- Menció del Projecte Ecojoguina a la documentació promocional 2008 i a l'argumentari comercial 2008 NINCO (formació per als representants nacionals i distribuïdors internacionals).
- Menció del Projecte Ecojoguina a la web de Ninco.

- Organització del taller “Consum responsable de joguines” dirigit a la premsa i en el marc del Saló del Hobby 2007.
- Nota premsa de la participació de Ninco al Projecte Ecojoguina.
- Participació en el capítol “En busca de l'Ecojoguina” del programa El Medi Ambient de Televisió de Catalunya.

Per mesurar l'èxit de cada producte, l'empresa aplica uns criteris interns de rotació i Cicle de Vida específics (segons tipus i època de l'any en què surten al mercat). Tanmateix, és complicat avaluar la incidència de les millores ambientals, atès que amb algunes excepcions (mercats nord-europeus) els arguments ambientals no tenen un pes important en les compres de distribuïdors i/o clients finals. Tot i així, es tracta d'un argument comercial més per tal d'ajudar en la decisió final de compra, i el públic és cada vegada més sensible envers el medi ambient. L'empresa està convençuda que és el camí a seguir i continuarà treballant per tal d'assolir nous reptes i millorar dia a dia.

ÉCO JOGUINA

The title 'ÉCO JOGUINA' is rendered in a bold, green, sans-serif font. The letters are filled with various green icons: 'É' has a tractor; 'C' has a tractor; 'O' has a city skyline; 'J' has a tractor; 'O' has a person mowing; 'G' has a tractor; 'U' has a power cord; 'I' has a power plug; 'N' has a power plug; 'A' has a power plug. A tree with circuit-like branches is positioned to the right of the 'O' in 'JOGUINA'.

Bibliografia

- BSH Bosh und Siemens Hausge Räte Gmbh, 2006. “Environmental and Corporate Responsibility”.
- CCR (Centre Català del Reciclatge), 2001. “Casos pràctics d’ecodisseny”. Editat pel Departament de Medi Ambient de la Generalitat de Catalunya.
- CCE (Comissió de les Comunitats Europees), 2001. “Libro verde sobre la Política de Productos Integrada”. Brussel·les, 07.02.2001. COM (2001) 68 final.
- ECMA International, 2004. “Standard ECMA-341. Environmental design considerations for ICT & CE products”. 2nd Edition / December 2004.
- ECORECYCLE i Design Institute of Australia Industrial Design, 2004. “EcoDesign Innovation. Professional Practice Guideline (Draft 29/03/2004)”.
- ESCI, 2005. “Ecodisseny (Eines de Progrés. Guies i eines de suport a la innovació)”. Editat pel Centre d’Innovació i Desenvolupament Empresarial (CIDEM), Departament de Treball i Indústria de la Generalitat de Catalunya.
- Fullana, P.; Gazulla, C.; Mantoux, F.; Chiva, P.; Fabregó, L.; Vidal M., 2007. “Trencaclosques: Dissenya, ven i compra reciclat”. Edita: Generalitat de Catalunya, Agència de Residus de Catalunya.
- Fullana, P. i Puig, R., 1997. “Análisis del Ciclo de Vida”. Ed. Rubes, Barcelona (ISBN:84-497-0070-1).
- Herranz, J. 2006. “Informe: sector juguetes 2006”. Subdirección General DECOMEX de Productos Industriales.
- IHOBE, 2000. “Manual Práctico de Ecodiseño. Operativa de implantación en 7 pasos”. Departamento de Ordenación del Territorio, Vivienda y Medio Ambiente. Gobierno Vasco.

- Julián, J. Article publicat a “Información entorno”, dimecres 23 de gener de 2008.
- La Vanguardia; 2007. “La CE revisará los controles de calidad de los juguetes tras la nueva retirada de Matel”. Notícia publicada al diari La Vanguardia, el dijous 6 de setembre de 2007 (pàgina 24).
- Lewis, H. i Gertsakis, J. 2001 “Design + environment. A global guide to designing greener goods”. Greenleaf Publishing.
- MEEUP Project Report: “Methodology Study Eco-design of Energy Using Products”. VHK. 2005.
- Rodrigo, J. i Castells, F. 2002. “Electrical and Electronic. Practical Ecodesign Guide”. Universitat Rovira i Virgili.
- Saechtling, H. “Kunststoffaschenbuch”. Carl Hanser Verlag. Munich, 1998 (27a edició)
- Scheer, D. i Rubik, F. (editors). “Governance of Integrated Product Policy. In search of sustainable production and consumption”. Greenleaf publishing, 2006.
- Sweatman, A.; Chew, C.; Wang, S.; Tsuda, D. et Aver, R.; 2000. “Desing for Environment: A Case Study of the Power Mac G4 Desktop Computer”, International Symposium on Electronics and the Environment. San Francisco (EUA).
- Wimmer, W.; Züst, R.; Lee, K-M., 2004. “Ecodesign Implementation. A Systematic Guidance on Integrating Environmental Considerations into Product Development”. Springer. The Netherlands. P. XIII.

Legislació i normativa:

- Reial Decret 208/2005 sobre aparells elèctrics i electrònics i la gestió dels seus residus
- Directiva 2002/96/CE del Parlament Europeu i el Consell, de 27 de gener de 2003, sobre els residus d'aparells elèctrics i electrònics
- Directiva 2002/95/CE del Parlament Europeu i el Consell, de 27 de gener, sobre restriccions en l'ús de determinades substàncies perilloses en aparells elèctrics o electrònics
- Directiva 88/378/CEE, de 7 maig de 1985, sobre l'aproximació de les legislacions dels Estats Membres sobre la Seguretat de les Joguines.
- Directiva 93/68/CEE, de 22 de juliol de 1993, que modifica parcialment la Directiva 88/378/CEE.
- Reial Decret 880/90, de 29 de juny, pel que s'aproven les Normes de Seguretat de les Joguines. (D'obligat compliment des de l'1 de gener de 1990).
- Reial Decret 204/1995, de 10 de febrer, de modificació de les Normes de Seguretat en les joguines aprovades pel RD 880/1990, de 29 de juny.
- UNE-EN-ISO 11469:2000. Plásticos. Identificación genérica y marcado de productos de plástico.
- UNE 150301:2003. Gestión ambiental del proceso de diseño y desarrollo. Ecodiseño.
- UNE-EN ISO 14021:2002. Etiquetas ecológicas y declaraciones medioambientales. Autodeclaraciones medioambientales (Etiquetado ecológico Tipo II) (ISO 14021:1999)

- UNE-EN ISO 14024:1999 2006. Etiquetas ecológicas y declaraciones medioambientales. Etiquetado ecológico Tipo I. Principios generales y procedimientos (ISO 14024:1999)–.
- UNE-EN ISO 14025:2007. – Etiquetas ecológicas y declaraciones ambientales. Declaraciones ambientales tipo III. Principios y procedimientos (ISO 14025:2006).
- UNE-EN ISO 14040:2006. Gestión Ambiental. Análisis de ciclo de vida. Principios y marco de referencia (ISO 14040:2006).
- UNE-EN ISO 14044:2006. Gestión ambiental. Análisis de ciclo de vida. Requisitos y directrices (ISO 14044:2006).

ANNEX 1: CHECKLIST PER PRODUCTES ELÈCTRICS I ELECTRÒNICS (Estàndard ECMA-341)

0. Consideracions Generals

El pensament del Cicle de Vida (Life Cycle Thinking) ha estat integrat en l'estratègia de disseny de l'organització?

- Sí
 No

1. Eficiència de Material

S'ha reduït la varietat dels materials utilitzats en el producte

Sí, descriure breument _____

No

S'ha reduït la quantitat de material utilitzada en el producte

Sí, descriure breument _____

No

Els materials que el producte conté són de baix impacte ambiental

Sí, descriure breument _____

No

El producte conté materials reciclats

Sí

No

El producte utilitza materials reciclables

Sí, descriure breument _____

No

2. Eficiència energètica

2.1. Modalitats energètiques i mesures d'eficiència energètica relacionades

S'han considerat i implantat mesures d'estalvi energètic en la fase d'ús, fàcils d'utilitzar

Sí, considerat i implantat

Descriure breument: _____

Sí, s'ha considerat però no implantat

Especificar raons: _____

No aplicable

No

- Anomenar les diferents formes de consum d'energia que s'apliquen al producte: _____
- Detallar els mòduls de consum energètic més significatius i els plans per reduir-lo: _____

2.2. Modes d'operació

- Destacar les accions de disseny preses per tal d'utilitzar components de baix consum: _____

- Destacar les accions preses per tal de millorar l'eficiència energètica dels components de subministrament d'energia: _____
- Destacar les accions preses per assegurar que l'eficiència de conversió de corrent altern a corrent continu és més alta en els modes d'energia més utilitzats: _____
- Destacar les accions preses per assegurar que no s'han sobreestimat aspectes com ara la font d'alimentació necessària per al seu funcionament: _____
- Detallar l'anàlisi duta a terme per assegurar que característiques operatives com la temperatura ambiental no han estat sobrevalorades per fer els càlculs de consum: _____

2.3. Modalitats d'Estalvi d'Energia

- Destacar les iniciatives de disseny empreses per tal de canviar automàticament de mode actiu a mode d'estalvi:

- Destacar les iniciatives de disseny empreses per reduir el temps que triga el producte a canviar de mode d'estalvi a mode actiu: _____

- Detallar les accions empreses per reduir el consum d'energia en la modalitat d'estalvi similars a les preses en el punt 2.2.: _____

2.4. Modalitats en mode Off

- Destacar les opcions de disseny empreses per tal de passar automàticament del mode d'estalvi al mode apagat (off mode): _____

- Destacar les opcions de disseny empreses per reduir el consum d'energia en mode d'espera (soft off mode): _____

- Destacar les opcions considerades per fer accessible per l'usuari el botó de canvi de mode: _____

- En mode desactivat (hard-off mode), la potència consumida és zero Watts?

Sí

No. Quines accions s'han pres per informar l'usuari? _____

2.5. Modalitat de No Càrrega (no load mode)

Anomenar les opcions de disseny empreses per reduir el consum d'energia en mode de no càrrega al mínim possible: _____

2.6. Mesures Generals d'Eficiència Energètica

- Anomenar aquí qualsevol característica d'estalvi d'energia del producte que no hagi estat considerada: _____

- La informació del consum d'energia en tots els modes rellevants s'ha posat a disposició dels usuaris del producte

Sí, identificar les fonts

Declaració Ambiental de Producte del Productor

Document d'especificacions de producte

Manual d'Usuari del Producte (en paper)

Manual d'Usuari del Producte (en digital)

Etiquetes de Producte o Embalatge

Contingut de l'embalatge de producte

Internet. URL _____

Altres. Descriure _____

No aplicable

No

- Els acords voluntaris aplicables amb l'objectiu de millorar l'eficiència dels productes EEE han estat considerats i les recomanacions acceptades

Sí, considerats i acceptats. Descriure breument: _____

Sí, considerats però no acceptats. Especificar raons: _____

No aplicable

No

- El producte compleix els requisits del programa internacional ENERGY STAR.

Sí, d'acord amb la versió _____

No aplicable

No; especificar raons per al no compliment _____

- Els efectes de les característiques de disseny de millora energètica han estat quantificats i comunicats a màrqueting.

Sí

No/No aplicable

- La posició per defecte és la modalitat de més eficiència energètica i/o transicions a la modalitat d'estalvi.

Sí

No

- La informació sobre l'ús apropiat dels controls disponibles d'estalvi d'energia està a disposició dels usuaris.

Sí, identificar fonts

Manual d'Usuari del Producte (en paper)

Manual d'Usuari del Producte (en digital)

Etiquetes de Producte o Embalatge

Contingut de l'emblatge de producte

Internet. URL _____

Altres. Descriure _____

No aplicable

No

3. Consumibles i piles

3.1. Consumibles

- S'ha considerat evitar substàncies i preparats perillosos en els consumibles.

Sí

No aplicable (no hi ha consumibles)

No

- El producte ha estat dissenyat de tal manera que l'ús de consumibles associat a ell pot optimitzar-se en relació amb la funcionalitat del producte.

- Sí
 No aplicable (no hi ha consumibles)
 No

- S'ha proporcionat a l'usuari informació sobre l'ús apropiat dels consumibles associats al producte.

- Sí, identificar fonts (totes les que apliquin)
- Declaració Ambiental de Producte del Productor
 - Manual d'Usuari del Producte (en paper)
 - Manual d'Usuari del Producte (en digital)
 - Manual de servei de producte
 - Internet. URL _____
- Altres. Descriure _____

- No aplicable (no hi ha consumibles)
 No

3.2. Piles

- Totes les piles del producte compleixen amb les restriccions aplicables referents a substàncies i preparats perillosos contingudes en les legislacions nacionals, regionals i internacionals rellevants.

- Sí
 No aplicable (no piles)
 No

- Totes les piles del producte estan etiquetades d'acord als requeriments de la legislació regional, nacional o internacional rellevant.

- Sí
- No aplicable (no piles)
- No

- La concentració de mercuri de les piles no excedeix els 5 ppm en pes.

- Sí
- No. Detallar les raons per les quals el mercuri no es pot evitar: _____

- S'han tingut en compte piles de baix impacte ambiental

- Sí; especifica el tipus de piles estudiades
 - Li-Ion
 - Li-Polymer
 - NiMH
 - Altres. Descriure _____

- No aplicable (no hi ha piles)

- No; especificar les raons _____

- El producte inclou piles que contenen materials considerats perjudicials per al medi ambient que no es poden evitar.

No

No aplicable (no hi ha piles)

Sí

Identificar piles _____

On s'especifica _____

Raons per les quals els materials no poden evitar-se _____

- Totes les piles i/o peces que contenen les piles són fàcilment identificables i desmuntables.

Sí

No aplicable (no hi ha piles)

No; especificar raons:

Les piles no estan pensades per ésser eliminades fins al final de vida i l'equipament depèn de la càrrega d'electricitat constant / cap requisit especial d'eliminació.

Altres _____

- S'ha posat a disposició de l'usuari documentació amb informació sobre els procediments adequats per a la manipulació i eliminació correcta de les piles.

Sí, especificar font

Declaració Ambiental de Producte del Productor

Manual d'Usuari del Producte (en paper)

Manual d'Usuari del Producte (en digital)

Manual d'especificació de producte

Etiquetes de Producte o Embalatge

Internet. URL _____

Altres. Descriure _____

No aplicable (no hi ha piles)

No (especificar raons) _____

- Per a les piles que són difícils d'extreure: es proporciona informació en la documentació del producte sobre punts de servei on recanviar-les mentre el producte estigui en funcionament.

Sí

No aplicable (no hi ha piles ni/o acumuladors)

No

- Es proporciona informació sobre el tipus i la localització en la documentació de producte.

Sí

Tipus de pila _____

Localització _____

No aplicable (no conté piles que no es puguin eliminar)

No

- S'han considerat i implantat mesures en la gestió de les piles i/o acumuladors que ajuden a prolongar la seva vida útil.

Sí, considerades i aplicades

Sí, considerades però no aplicades

No aplicable (no hi ha piles)

No; especificar raons: _____

4. Emissions

4.1. Emissions Químiques

- El producte ha estat dissenyat per tal de reduir les emissions químiques on sigui possible.

Sí

No aplicable (el producte no està basat en processos electrostàtics)

No

- El producte compleix amb totes les regulacions rellevants referents a les emissions químiques de productes.

Sí

No aplicable (el producte no produeix emissions)

No

No hi ha regulacions disponibles

- Per a un producte basat en processos electrostàtics, s'han avaluat les emissions químiques (ozó i COV) i les emissions de pols.
 - Sí
 - No aplicable (el producte no es basa en processos electrostàtics)
 - No

- Per a un producte basat en processos electrostàtics, s'ha finalitzat la mesura d'emissions d'acord amb l'estàndard ECMA-328.
 - Sí
 - No aplicable (el producte no produeix emissions)
 - No

- Els resultats de les mesures d'emissions s'han facilitat als usuaris del producte.
 - Sí, llistar fonts
 - Declaració Ambiental de Producte del Productor
 - Manual d'Usuari del Producte (en paper)
 - Manual d'Usuari del Producte (en digital)
 - Manual d'especificació de producte
 - Internet. URL _____

 - Altres. Descriu _____

- No aplicable (el producte no produeix emissions)
- No (especificar raons) _____

4.2. Emissions Sonores

- Les emissions sonores s'han avaluat d'acord amb l'ECMA-74

Sí

No

Altres, descriure _____

No aplicable

- Per productes fora de l'àmbit de l'ECMA-74, s'ha utilitzat les ISO 3741,3744 o 3745

Sí

No

No aplicable

- Estan disponibles els resultats de la medició de les emissions

Sí

No

No aplicable

5. Extensió de la Vida del Producte

- El producte conté embalatges mecànics comuns (com cobertes i xassís) o parts o components comuns que s'utilitzen per múltiples models de la família de producte o en múltiples generacions del mateix producte.

Sí, descriure _____

No aplicable _____

No

- El producte conté parts industrials estàndards

Sí, anomenar _____

No

No aplicable

- El producte conté components modulars

Sí, anomenar _____

No

No aplicable

- El producte conté parts i/o components reutilitzats

Sí, anomenar _____

No

No aplicable

- El producte conté parts que han estat pensades per a facilitar la reutilització, el recanvi i la renovació o actualització del producte.

Sí, anomenar _____

No aplicable

No

6. Final de Vida

- És possible separar les parts que contenen substàncies i preparats perillosos.

Sí
 No
 No aplicable

- Els materials incompatibles (inclosos els mòduls electrònics) connectats a les parts d'estructura o xassís són fàcilment separables.

Sí
 No
 No aplicable

- El producte es pot desmuntar a nivell de mòdul utilitzant eines comunes.

Sí
 No. Anomenar les eines especials per al desmuntatge _____

- Totes les parts de plàstic amb un pes superior a 25g estan assenyalades amb el tipus de polímer, copolímer, barreja de polímers o aliatges d'acord a la ISO 11469.

Sí
 No
 No aplicable

- S'han evitat les opcions de disseny següents:

Capes de plàstic incompatibles en la majoria de parts de plàstic.
 Capes i superfícies d'acabats en les parts de plàstic que són difícils de reciclar sense que perdin qualitat.
 Adhesius o espumes en les parts de plàstic.
 Metalls inserits en les parts de plàstic.

- S'han considerat i reduït el nombre i varietat dels aspectes següents:
 - Soldadures i adhesius.
 - Connexions (ex. tancaments i cargols).
 - Etapes necessàries per al desmuntatge.
 - Canvis de posició que la persona que el desmunti ha de realitzar.

- S'han incorporat les següents opcions de disseny:
 - El mateix polímer s'utilitza al llarg de tot el disseny del producte.

- Si no s'aplica, el nombre de diferents plàstics en el producte s'ha reduït
 - Sí
 - No

- S'han utilitzat les pautes de compatibilitat que apareixen a la Taula de Compatibilitat de diversos termoplàstics (vegeu taula 4) a l'hora de seleccionar els polímers:
 - Sí
 - No
 - El producte ha estat dissenyat de tal manera que els mòduls es poden extreure per ser reutilitzats.
 - Les etiquetes i altres senyals d'identificació són del mateix material que el cos del producte o bé d'un material compatible.
 - Les peces encaixades sense soldadura i els cargols ajuden al desmuntatge.

- S'ha posat a disposició de les persones que els hauran de desmuntar un pla per al desballestament del producte en mòduls principals o subcomponents.
 - Sí
 - No

7. Substàncies i preparats que requereixen especial atenció

7.1. Continguts en els productes

- El producte compleix amb les prohibicions regionals, nacionals i internacionals aplicables per a l'ús de determinades substàncies i preparats perillosos.

Sí, anomenar _____

No aplicable

No

- L'ús de substàncies que requereixen una manipulació o eliminació especial durant el procés de reciclatge s'han reduït o eliminat.

Sí, eliminat

Sí, reduït. Anomenar _____

No aplicable

No

- S'ha posat a disposició dels usuaris i recicladors la informació apropiada sobre les parts que requereixen una manipulació o eliminació.

Sí

No

No aplicable

- En aquest producte s'utilitzen substàncies perilloses que no estan prohibides o restringides.

Sí, anomenar les substàncies i argumenta el per què del seu ús: _____

No

7.2. Limitacions Generals

- El producte NO conté / conté les substàncies següents

- | | |
|-----------------------------------|--|
| <input type="checkbox"/> No conté | <input type="checkbox"/> Conté Asbestos |
| <input type="checkbox"/> No conté | <input type="checkbox"/> Conté Substàncies perjudicials per a la capa d'ozó: Clorofluorocarbonis (CFC), hidrobromofluorocarbonis (HBFC), hidroclorfluorocarbonis (HCFC); Halons, tetraclorcarbons, 1,1,1-tricloretà, bromclorometà |
| <input type="checkbox"/> No conté | <input type="checkbox"/> Conté PCB, PCT , monometiltetraclordifenilmetà (Ugilec 141), monometildiclordifenilmetà (Ugilec 121 o 21), monometildibromdifenilmetà (DBBT). |
| <input type="checkbox"/> No conté | <input type="checkbox"/> Conté PCN |
| <input type="checkbox"/> No conté | <input type="checkbox"/> Conté compostos orgànics d'estany: TPT, TBT, TBTO |
| <input type="checkbox"/> No conté | <input type="checkbox"/> Conté PentaBDE, OctaBDE |
| <input type="checkbox"/> No conté | <input type="checkbox"/> Conté PCN |
| <input type="checkbox"/> No conté | <input type="checkbox"/> Conté Mercuri (excepció: làmpades de descàrrega) |

- Afegits des de juliol de 2006 (excepte les excepcions contingudes en la Directiva RoHS):

- | | |
|-----------------------------------|--|
| <input type="checkbox"/> No conté | <input type="checkbox"/> Conté Plom |
| <input type="checkbox"/> No conté | <input type="checkbox"/> Conté Cadmi |
| <input type="checkbox"/> No conté | <input type="checkbox"/> Conté Crom hexavalent |
| <input type="checkbox"/> No conté | <input type="checkbox"/> Conté PBB, PBDE |

- En el producte hi ha substàncies que estan restringides a la llista anterior:

No

Sí; argumentar per què els materials no es poden evitar: _____

7.3. Limitacions en parts de plàstic, parts mecàniques i carcasses.

- Les parts de plàstic del producte NO contenen/ contenen les substàncies següents:

No conté Conté Cadmi o compostos de cadmi

No conté Conté Clorparafines de cadena curta

No conté Conté Plom o compostos de plom

- El producte conté substàncies restringides de la llista anterior:

No

Sí

Proporcionar raons per les quals els materials no es poden evitar: _____

7.4. Limitacions en pintures, recobriments o agents colorants

- Les pintures, recobriments i agents colorants pel producte NO contenen/ contenen les substàncies següents:

No conté Conté Cadmi o compostos de cadmi

No conté Conté Plom o compostos de plom

- El producte conté substàncies restringides de la llista anterior:

No

Sí

Proporcionar raons per les quals els materials no es poden evitar: _____

7.5. Limitacions en altres parts del producte

- Tèxtils i articles de pell que prenen contacte directe amb la pell NO contenen/contenen les substàncies següents:

<input type="checkbox"/> No conté	<input type="checkbox"/> Conté TRIS, TEPA, PBB
<input type="checkbox"/> No conté	<input type="checkbox"/> Conté colorants AZO que es transformen en amines aromàtiques especificats en 76/769/EEC (2003/3/EC)
<input type="checkbox"/> No conté	<input type="checkbox"/> Conté crom hexavalent

- Les peces o productes de fusta NO contenen/contenen les substàncies següents:

<input type="checkbox"/> No conté	<input type="checkbox"/> Conté Arsènic com a tractament de conservació
<input type="checkbox"/> No conté	<input type="checkbox"/> Conté Mercuri per a la conservació de la fusta
<input type="checkbox"/> No conté	<input type="checkbox"/> Conté Pentaclorfenol i derivats

- Les joguines NO contenen/contenen les substàncies següents:

<input type="checkbox"/> No conté	<input type="checkbox"/> Conté Benzè
-----------------------------------	--------------------------------------

- Els articles que han de tenir contacte directe i prolongat amb la pell NO contenen/contenen les següents substàncies:

<input type="checkbox"/> No conté	<input type="checkbox"/> Conté Níquel
-----------------------------------	---------------------------------------

- El producte conté substàncies restringides de les llistes anteriors:

<input type="checkbox"/> No
<input type="checkbox"/> Sí

 Proporcionar raons per les quals els materials no es poden evitar: _____

8. Embalatge

- La varietat de materials utilitzats per a l'embalatge s'ha reduït.

Sí, explicar breument _____

No

- La quantitat de materials utilitzats per a l'embalatge s'ha reduït.

Sí, explicar breument _____

No

- Els materials usats per a l'embalatge són considerats de baix impacte ambiental.

Sí, explicar breument _____

No

- L'embalatge s'ha fabricat utilitzant materials reciclats.

Sí

No

- L'embalatge s'ha fabricat utilitzant materials renovables.

Sí, explicar breument _____

No

- L'embalatge compleix amb les regulacions regionals, nacionals i internacionals aplicables.

Sí, anomenar _____

No

- Els materials de l'embalatge tenen un màrqueting apropiat (ex. d'acord amb la ISO 11469)

Sí, anomenar l'estàndard aplicable _____

No. Argumentar per què els materials d'embalatge no poden ésser etiquetats: _____

9. Documentació

- Es proporcionen instruccions per als consumidors/usuaris sobre com instal·lar, utilitzar, mantenir i, quan sigui possible, gestionar correctament el producte com a residu, especialment si es refereix a aspectes i característiques ambientals del producte.

Si, identificar les fonts

Declaració Ambiental de Producte del Productor

Document d'especificació de producte

Manual d'Usuari del Producte (en paper)

Manual d'Usuari del Producte (en digital)

Etiquetes de Producte o Embalatge

Contingut de l'embalatge de producte

Internet. URL _____

Altres. Descriure _____

No aplicable

No

ANNEX 2. FONTS D'INFORMACIÓ SOBRE ECODISSENY

WEBS AMB INFORMACIÓ SOBRE MATERIALS DE BAIX IMPACTE AMBIENTAL

- Cotó orgànic: www.sustainablecotton.org, www.foxfibre.com
- Bioplàstics: www.european-bioplastics.com, www.novamont.com
- Material reciclat: www.subproductes.com
- Material reciclat: www.xcr.arc.cat
- Materials: www.materialconnexion.com
- General: www.treehugger.com

NORMATIVA I SISTEMES D'ECOETIQUETATGE

- Norma UNE 150301:2003 Gestión ambiental del proceso de diseño y desarrollo. Ecodiseño www.aenor.es
- Informe Tècnic UNE-ISO/TR 14062: 2007 Gestión ambiental. Integración de los aspectos ambientales en el diseño y desarrollo de productos (ISO/TR 14062:2002).
- Estàndards ECMA www.ecma-international.org
 - ECMA 341 Environmental design considerations for Electronic Products (Consideracions ambientals de disseny per productes electrònics)
 - ECMA 370 The EcoDeclaration (L'Ecodeclaració)
- Distintiu de Garantia de Qualitat Ambiental: <http://mediambient.gencat.net>
- Ecoetiqueta Europea: <http://www.eco-label.com>

- Àngel Blau: www.blauer-engel.de
- Cigne Blanc: www.svanen.nu
- Global Network Ecolabelling: www.gen.gr.jp

PREMIS D'ECODISSENY

- “Disseny per al reciclatge: producte reciclat/reciclable” convocat pel Centre Català del Reciclatge de l'Agència de Residus de Catalunya de la Generalitat de Catalunya. Bianual. www.arc-cat.net/ca/ccr/
- “Premio al ecodiseño” convocat per la Consejería de Industria y Medio Ambiente de la Comunidad Autónoma de Murcia. www.calidadambiental.info/murcia/
- “Concurso de Diseño Industrial del Mueble – Premio de ecodiseño” convocado por el Centro Tecnológico del Mueble y la Madera de la Región de Murcia (CETEM). www.cetem.es
- “Premis Europeus del Medi Ambient – Categoria: producte i/o servei” convocat per la Direcció General de Medi Ambient de la Comissió Europea. Bianual. http://ec.europa.eu/environment/awards/index_en.htm

ASSOCIACIONS D'ECODISSENYADORS

- O2Internacional: www.o2.org
- O2Spain: www.o2spain.org

LLIBRES I MANUALS

- Ajuntament de Barcelona, 2005. "Ecoproducte Ecodisseny". Museu de les Arts Decoratives (Institut de Cultura de l'Ajuntament de Barcelona) i Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya.
- Brezet, J. C, et al, 2001. "The design f eco-efficient services; Method, tools and review of the case study. Designing Eco-efficient Services project". Ministry of VROM. Delft University of Technology (NL).
- Brezet, J. C. and C. van Hemel, 1997. "Eco-design: a promising approach to sustainable production and consumption". UNEP. Disponible en línia a: http://design.ntnu.no/fag/ecodesign/theory/theory_frames.htm
- Centre Català del Reciclatge, 2001. "Casos pràctics d'ecodisseny. Disseny per al reciclatge". Agència de Residus de Catalunya, Generalitat de Catalunya. Disponible en línia a: www.arc.cat/ca/publicacions/pdf/ccr/guia_ecodisseny.pdf
- Dorothy Mackenzie. 1997. "Green Design. Design for the Environment". Laurence King, Londres (RU).
- ESCI, 2005. "Ecodisseny. Eines de Progrés –Guies i eines de suport a la innovació". Editat pel Centre d'Innovació i Desenvolupament Empresarial (CIDEM), Departament de Treball i Indústria de la Generalitat de Catalunya.
- Greenwood, T. 2004. "A Guide to Environmentally Sustainable Product Design. ESPDESIGN". Disponible en línia a: http://espdesign.ieasysite.com/espdesignguide_v1.pdf
- Grup de Recerca en Ecodisseny i ACV ELISAVA-ICTA, 2002. "El procés d'Ecodisseny de Parcs Infantils. Capítol 8 del Projecte "Ecodisseny de parcs infantils". Barcelona. Document complet disponible a [www.gencat.net/mediamb/ipp/parcs.htm]

- IHOBÉ, 2000. Manual Práctico de Ecodiseño. Disponible en línea a: www.ihobe.es/herramientas/ecodesign/T_ecodesign_herramientas.htm]
- Rieradevall, J. i Vinyets, J. 1999. "Ecodisseny i ecoproductes". Editorial Rubes, Barcelona Espanya.
- Kazazian, T. 2003. "Design et développement durable. Il y aura l'âge des choses légères". Victoires-Éditions. París.
- Lewis, H. and Gertsakis, J, 2001. "Design + environment. A global guide to designing greener goods". Greenleaf Publishing Limited. Sheffield (UK).
- Kemna, R.; van Elburg, M.; Li, W.; i van Holsteijn, R. 2004. "Methodology Study Eco-design of Energy-using Products (MEEUP)". VHK per la Comissió Europea. Disponible en línea a: www.vhknet.com/download/MEEUP_Methodology_fin.pdf
- Rodrigo, J. i Castells, F. "Electrical and Electronic. Practical Ecodesign Guide". Universitat Rovira i Virgili. 2002.
- Tischner, U., Schmincke, E., Rubik, F. and Prösler, M., 2000. "How to do ecodesign?" Edited by the German Federal Environmental Agency. Verlag form praxis. Frankfurt.
- UNEP, 2005. "Talk the Walk. Advancing Sustainable Lifestyles through Marketing and Communications". United Nations Environment Programme, UN Global Compact and Utopies.
- Universidad Tecnológica de Delft (UK) i CEGESTI. "Manual para la implementación del ecodiseño". Disponible en línea a: www.io.tudelft.nl/research/dfs/ecodiseno/manual.htm

© Generalitat de Catalunya
Departament de Medi Ambient i Habitatge
Centre Català del Reciclatge

Primera edició: desembre de 2008
Tiratge: 500 exemplars
Disseny i producció: Contrast Estudi

Aquesta publicació ha estat realitzada
amb paper offset 100% reciclat

DL: B-50710-08

Equip de redacció:

Dr. Pere Fullana i Palmer, Cristina Gazulla Santos, Alba Bala Gala. Grup d'Investigació en Gestió Ambiental. Escola Superior de Comerç Internacional (Universitat Pompeu Fabra)

Pilar Chiva i Rodríguez, Laura Fabregó i Bou, Maria Vidal i Tarrasón. Centre Català del Reciclatge, Agència de Residus de Catalunya, Departament de Medi Ambient i Habitatge (DMAIH), Generalitat de Catalunya

Equip de revisors:

Rubén Aldaco (Universidad de Cantabria)

Palmira Baraut (Educa Borrás)

Joan Basas (IBB Autoracing)

Raquel Berbegal (AIJU - Instituto Tecnológico del Juguete)

Pilar Casellas (Innovació en Producte, CIDEM)

Curro Claret (dissenyador freelance)

Joana Lambert (NODE/ o2 Spain)

Josep Matarín (IMC Toys)

Iván Muñoz (Universidad de Almería)

Diana Nin (Ninco)

Enric Pueyo (Direcció General de Qualitat Ambiental, DMAIH)

Salvador Samitier (Direcció General de Qualitat Ambiental, DMAIH)

Montse Vergel (Educa Borrás)

Jenna Watson (Good 4 Environment!)

 centre català
del reciclatge

Agència de
Residus de
Catalunya

Generalitat de Catalunya
Departament de Medi Ambient
i Habitatge

ACC10

CIDEM | COPCA

Generalitat
de Catalunya

