
 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

1 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

ENVIRONMENTAL PRODUCT DECLARATION 

DAPcons®.002.019 
 

 
 

IN ACCORDANCE WITH STANDARDS 

ISO 14.025 and UNE EN 15804 + A1 

PRODUCT 

Serie Proyect 

COMPANY 

 

PRODUCT DESCRIPTION 

The product covered is Serie Proyect 
that includes several models of 

Porcelain Stoneware.  

PCR REFERENCE 

RCP002 - Productos de revestimiento 
cerámico – V.2 (2015) 

PRODUCTION PLANT 

EXAGRES S.A. 
Avenida De la Reina Dels Apostols, S/N 

12549 Betxí, Castellón, SPAIN  
 

VALIDITY 

From: 28/11/2017 

To:  28/11/2022 

The validity of DAPcons® 002.019 is subject to 
the conditions of DAPcons regulations. The 
relevant version of this DAPcons is included in 

the register kept by the CAATEEB; for more 
information, consult the website of the 

Program: www.csostenible.net 

 
 
 

http://www.csostenible.net/


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

3 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

Environmental Product Declaration: Serie Proyect 
 

1. Description of the product and its use  
 

The product covered is Serie Proyect that includes several models of unglazed 

extruded porcelain stoneware whose variability of Life Cycle Inventory Assessment 

(LCIA) results doesn’t exceed 10%. 

 

It includes the following water absortion groups: 

 

- Group AIa: extruded tiles with a rate of water absortion E ≤0,5%. 

 

Average weight: 37,79 kg/m2 

 

The main recommended use for this product is to tile floors and/or clad walls of 

industrial zones and agro-food companies that require high technical specifications 

as well as ease of cleaning and maintenance. 

 

 

Picture 1. Collection Serie Proyect 

 

 

Picture 2. Serie Proyect 

 


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

4 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

2. Description of the life cycle phases  
 

PRODUCT STAGE 
CONSTRUCTION 

PROCESS 
STAGE 

USE STAGE END OF LIFE STAGE 

BENEFITS AND 
LOADS BEYOND 

THE LIFE SYSTEM 
BOUNDARY 

R
a
w

 m
a

te
ri
a

ls
 

s
u
p
ly

 

M
a

n
u
fa

c
tu

ri
n

g
 

P
ro

d
u
c
t 

T
ra

n
s
p
o
rt

 

C
o
n
s
tr

u
c
ti
o

n
 –

 

In
s
ta

lla
ti
o

n
 

p
ro

c
e
s
s
 

U
s
e
 

M
a

in
te

n
a
n
c
e
 

R
e
p
a
ir
 

R
e
p
la

c
e
m

e
n
t 

R
e
fu

rb
is

s
h
m

e
n

t 

O
p
e
ra

ti
o

n
a
l 

E
n
e
rg

y
 u

s
e
 

O
p
e
ra

ti
o

n
a
l 

w
a
te

r 
u
s
e
 

D
e
c
o
s
n
tr

u
c
ti
o

n
 

a
n
d
 d

e
rm

o
lit

io
n
 

T
ra

n
s
p
o
rt

 

W
a
s
te

 

p
ro

c
e
s
s
in

g
 

D
is

p
o
s
a
l 

R
e
u
s
e
, 

re
c
o
v
e
ry

, 

re
c
y
c
lin

g
 

p
o
te

n
ti
a

l 

A1 A2 A3 A4 A5 B1 B2 B3 B4 B5 B6 B7 C1 C2 C3 C4 D 

X X X X X MND X MND MND MND MND MND MND X X X MND 

 

X = Declared module 

MND = Not Declared Module 

 

2.1. Manufacture (A1, A2 and A3) 
 

Raw materials (A1 y A2) 

 

The Serie Proyect basically consists of clay and feldspar. The raw materials used 

have different origins (Turkey, Ukraine or Italy). This variation is due to the inability 

to obtain these materials from a single source. The raw materials from outside 

Spain are transported by freighter to the port of Castellón and then by truck to the 

plants. For marine transport, a transoceanic freighter was chosen, with transport 

distance differing according to the source. All raw materials are transported by 

bulk, i.e. they do not require any packaging materials. 

 

Manufacture (A3) 

 

The EXAGRES plant has several providers of raw materials. Those materials are 

sent in bulk from the providers’ facilities to the EXAGRES factory through trucks. 

Once the raw materials are at the plant, they are unloaded and placed in hoppers at 

the production plant, from which they are sent to storage silos. The raw materials 

are ground before the kneading process. 

 

The kneading consists in the mixing with water of the raw materials previously 

prepared and gruond. This provides an easily extrudable paste. 

 

In the shaping stage, the plastic mass is introduced in the extruder where using 

vacuum pressure it is kneaded and pushed throught the nozzle to make tiles. This 

process is widely used to make special tile pieces like steps or swimming pool 

border tiles, etc. 

 

The freshly-moulded pieces are introduced in a drying system in order to reduce its 

moisture, doubling or tripling its mechanical resistance, which allows a later 

processing.  

 

After that the pieces are sent to the kiln. The firing is the most important stage of 

the production process of ceramic tiles, as this is when the previously moulded tiles 

undergo a fundamental modification of their properties. 

 

Once fired, some tiles are sent to classification. Finally, the tiles are packaged using 

cardboard, pallets and polyethylene. Once the pallet is made up, it is stored in the 

logistics area of the plant. 


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

5 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

 

To reduce atmospheric emissions, bag filters and wet filters are used, comprising a 

textile membrane that is permeable to gases but retains the dust. It is placed on 

the surface and the interior of the fabric and as soon as the surface layer is fromed, 

it becomes the main filtering mean. 

 

Water may be lost by evaporation or by being retained in the product (before 

ultimately evaporating). To make up for this loss, well water is brought in for the 

production process. 

 

2.2. Construction  
 

Transporting the product (A4) 

 

The main destination of the Serie Proyect manufactured by EXAGRES is Italy, then 

Spain, Mexico, Belarus and Greece. According to the data provided by EXAGRES, 

there are three transport scenarios for the finished products: 

 

Table 1. Scenarios for transport of the product to the place 

of installation. 

Destination  Type of 

transport 

Percentage 

(%) 

Average 

kilometers 

Spain 27 t truck 31 390 

Europe  27 t truck 68 419 

Freighter 991 

Rest of the 

world 

27 t truck 1 794 

Transoceanic 

freighter 
7824 

Total 100  

 

The truck used meets the Euro III standards, consumes 1,25E-05 kg of diesel/kg of 

cargo and km. 

 

For transcontinental transport, medium-sized transoceanic freighters are considered 

appropriate.  

 

Process of installing the product and construction (A5) 

 

Once the product is unpacked, it can be installed. According to the data obtained 

and with a view to applying a real scenario, it is established that installation calls 

for the use of adhesive mortar (CaSO4). Tile adhesives are cement-based 

adhesives comprising a mixture of hydraulic binders, mineral fillers and organic 

additives, mixed with water or added liquid just before use. They consist of a 

mixture of white or grey cement, siliceous and/or limestone mineral fillers and 

organic additives, water retainers, water redispersible polymers, rheology 

modifiers, fibres, etc. 

 

2.3. Use of product 
 

The use phase is divided into the following modules:  

• Use (B1)  

• Maintenance (B2)  

• Repair (B3)  

• Replacement (B4)  

• Rehabilitation (B5)  


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

6 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

• Use of operational energy (B6)  

• Use of operational water (B7)  

 

Once installed, the Serie Proyect product requires no further energy input for use, 

nor does it call for maintenance, except normal cleaning operations. For this 

reason, of all the modules listed above, only the environmental impacts attributable 

to product maintenance are applicable (module B2). 

 

According to EXAGRES, the life cyle of the reference product is the same as that of 

the building in which it is used. Prrovided that it is correctly installed, it is a lasting 

and difficult to Access product. Therefore, it is not easy to replace.  

 

- Maintenance (B2) 
 

The product should be cleaned with a damp cloth. If the surface is dirty or greasy, 

cleaning agents such as detergents or bleach may be added. This study considers 

the consumption of water and disinfectant for a scenario of commercial use. 

 

Scenario 1: commercial use – 0.03 kg of detergent and 5 l of water are used to 

wash 50 m2 of tiles, once a day. 
 

Table 2. Scenarios for the maintenance of 1 m2 of medium stoneware 

product  
Cleaning products  Scenario 1 
Water (kg/wash)  0.1 

Detergent (kg/wash)  0.0006 

Frequency of washing (num. of times/week)  5 

 

2.4. End of life  
 
The end-of-life phase includes the following modules: 

 

Deconstruction and demolition (C1) 

 

Once it reaches the end of its life cycle, the product will be removed, either in the 

framework of rehabilitation of the building or during its demolition. In the case of 

the demolition of a building, the impacts attributable to the removal of the product 

are negligible.   

 

Transport (C2) 

 

The product waste is transported by truck in compliance with Euro III norms, to its 

destination at a distance of 50 km. In this estimation of the 50 km between the 

demolished building and the closest landfill site, only the Spanish market has been 

taken into account, extrapolating the results to the overall ceramics market. At 

present, Spain has over 80 authorized CDW sites. However, these landfill sites are 

mostly concentrated in certain areas such as Catalonia (55%), Galicia (12%) and 

Andalusia (11%). The main Spanish cities are expected to have an installation of 

this kind nearby.  

 

Waste management for reuse, recovery and recycling (C3) 

 

At present, in Spain there is no specific basic legislation on the production and 

management of waste produced by construction and demolition (CDW). Therefore it 

is covered by Basic Law 10/1998 on waste. The most usual type of treatment of 


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

7 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

CDW in Spain is to place it in a landfill site (83%), and the rest is recycled. This is 

the scenario applied in this report; 17% of the product is recycled.  

 

Disposal (C4) 

 

83% of the product is sent to a landfill site. 

 

2.5. Module D: benefits and potential environmental burdens 
derived from activities of reuse, recovery and recycling 
 

It is considered that impacts are avoided in the installation (waste of packaging 

such as cardboard, plastic and pallets) and at the end of the product life. 

 

 

3. Life cycle assessment 
 

The life cycle assessment on which this declaration is based was carried out in 

keeping with ISO standards 14040 and 14044 and the document RCP 002 

Productos de revestimiento cerámico Version 2 – 2015.09.18. 

 

This LCA is “cradle to grave”, that is, it covers the phases of manufacture of the 

product, construction, use and end of life. 

 

Specific data from the EXAGRES plant in Betxí, Castellón, Spain, corresponding to 

the year 2016 has been used to inventory the manufacturing phase. For the rest of 

the phases, generic data has been used, taken mostly from the official database of 

the DAPcons and the ELCD database. 

 

3.1. Functional unit  
 

The functional unit is "Clading of 1 m2 of floor or wall of an industry for 50 

years considering a commercial use in a geographic and technological 

environment of Spain in the year 2017" 

 

 


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

8 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

3.2. System boundaries  
 

 
Figure 1. System boundaries 

 


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

9 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

3.3. Indicators of impact evaluation  

 

 

T
a
b

le
 3

. 
 I

n
d

ic
a
to

r
s
 0

f 
e
n

v
ir

o
n

m
e
n

ta
l 

im
p

a
c
t 

L
if

e
 C

y
c
le

 P
h

a
s
e
 

E
n

d
 O

f 
L
if

e
 

C
4

. 

2
,3

1
E
-0

3
 

4
,8

0
 

1
,4

9
E
-0

3
 

4
,9

4
E
-0

8
 

0
,1

7
 

2
,6

5
E
-0

4
 

6
,2

7
E
-0

5
 

 M
N

D
. 

N
o
n
 D

e
c
la

ra
te

d
 M

o
d
u
le

 

C
3

. 

1
,4

3
E
-0

4
 

0
,3

0
 

2
,0

8
E
-0

4
 

2
,8

4
E
-0

9
 

0
,0

2
 

1
,1

9
E
-0

5
 

9
,8

2
E
-0

6
 

C
2

. 

1
,1

4
E
-0

3
 

2
,3

6
 

1
,0

9
E
-0

3
 

2
,7

1
E
-0

8
 

0
,1

6
 

1
,8

8
E
-0

4
 

2
,4

0
E
-0

5
 

C
1

. 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

U
s
e
 

B
3

 –
 

B
7

 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

B
2

. 

4
,5

8
E
-0

2
 

9
4
,4

7
 

5
,6

0
E
-0

2
 

1
,4

8
E
-0

6
 

1
2
,1

7
 

3
,7

5
E
-0

2
 

1
,0

3
E
-0

2
 

 C
1
. 

D
e
c
o
n
s
tr

u
c
ti
o
n
 a

n
d
 

d
e
m

o
li
ti
o
n
 

C
2
. 

T
ra

n
s
p
o
rt

 

C
3
. 

W
a
s
te

 m
a
n
a
g
e
m

e
n
t 

fo
r 

re
u
s
e
, 

re
c
o
v
e
ry

 a
n
d
 r

e
c
y
c
li
n
g
 

C
4
. 

D
is

p
o
s
a
l 

  

B
1

. 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

C
o

n
s
tr

u
c
ti

o
n

 

A
5

. 

5
,1

5
E
-0

3
 

1
0
,6

8
 

3
,6

5
E
-0

3
 

3
,9

6
E
-0

8
 

0
,6

5
 

8
,2

3
E
-0

4
 

2
,0

0
E
-0

4
 

A
4

. 

5
,6

9
E
-0

3
 

1
1
,8

4
 

9
,2

9
E
-0

3
 

1
,2

8
E
-0

7
 

0
,8

3
 

1
,2

4
E
-0

3
 

3
,1

7
E
-0

4
 

 

B
1
. 

U
s
e
 

B
2
. 

M
a
in

te
n
a
n
c
e
 

B
3
. 
R
e
p
a
ir
 

B
4
. 
R
e
p
la

c
e
m

e
n
t 

B
5
. 
R
e
fu

rb
is

h
m

e
n
t 

B
6
. 
O

p
e
ra

ti
o
n
a
l 
e
n
e
rg

y
 

u
s
e
 

B
7
. 
O

p
e
ra

ti
o
n
a
l 
w

á
te

r 
u
s
e
 

 

M
a
n

u
fa

c
tu

r
e
 

A
1

. 
–

 A
3

. 

1
,5

4
E
-0

1
 

3
1
9
,5

8
 

7
,4

7
E
-0

2
 

3
,6

3
E
-0

6
 

1
8
,0

8
 

9
,6

6
E
-0

3
 

3
,5

0
E
-0

3
 

U
n

it
 p

e
r
 

m
²
 o

f 

p
a
n

e
l 

K
g
 o

f 
S
b
 

e
q
. 

M
J,

  
n
e
t 

c
a
lo

ri
fi
c
 

v
a
lu

e
 

K
g
 o

f 
S
O

2
 

e
q
. 

K
g
 o

f 

C
F
C
1
1
 e

q
. 

k
g
 o

f 
C
O

2
 

e
q
. 

K
g
 o

f 
P
O

4
-

3
 e

q
. 

k
g
 o

f 

C
2
H

4
 e

q
. 

 A
1
. 
S
u
p
p
ly

 o
f 
ra

w
 m

a
te

ri
a
ls

 

A
2
. 

T
ra

n
s
p
o
rt

 

A
3
 M

a
n
u
fa

c
tu

re
 a

c
c
o
rd

in
g
 t

o
 

fi
g
u
re

 1
) 

A
4
. 

T
ra

n
s
p
o
rt

 

A
5
. 

P
re

c
e
s
s
e
s
 o

f 
in

s
ta

ll
a
ti
o
n
 a

n
d
 

c
o
n
s
tr

u
c
ti
o
n
 

 P
a
r
a
m

e
te

r 

A
b

io
ti

c
 

R
e
s
o
u

r
c
e
s
 

D
e
p

le
ti

o
n

 

P
o

te
n

ti
a
l 

(
E

le
m

e
n

ts
)
 

A
b

io
ti

c
 

R
e
s
o
u

r
c
e
s
 

D
e
p

le
ti

o
n

 

P
o

te
n

ti
a
l 

(
F
o

s
s
il

 

fu
e
ls

)
 

A
c
id

if
ic

a
ti

o
n

 

P
o

te
n

ti
a
l 

O
z
o

n
e
 D

e
p

le
ti

o
n

 

P
o

te
n

ti
a
l 

G
lo

b
a
l 
W

a
r
m

in
g

 

P
o

te
n

ti
a
l 

E
u

tr
o

p
h

ic
a
ti

o
n

 

P
o

te
n

ti
a
l 

P
h

o
to

c
h

e
m

ic
a
l 

O
z
o

n
e
 F

o
r
m

a
ti

o
n

 

P
o

te
n

ti
a
l 


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

10 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

3.4. Life cycle inventory data (LCI) 

 

T
a
b

le
 4

. 
  
P

a
ra

m
e
te

r
s
 o

f 
re

s
o

u
r
c
e
 u

s
e
 

L
if

e
 C

y
c
le

 P
h

a
s
e
 

E
n

d
 O

f 
L
if

e
 

C
4

. 

1
,1

5
E
-0

1
 

5
,1

5
E
+

0
0
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

5
,1

8
E
-0

3
 

3
,1

3
E
+

0
1
 

3
,2

3
E
-0

6
 

3
,1

3
E
+

0
1
 

3
,2

0
E
-0

5
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

 M
N

D
. 

N
o
n
 D

e
c
la

re
d
 M

o
d
u
le

 C
3

. 

3
,2

7
E
-0

2
 

3
,5

3
E
-0

1
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

6
,7

3
E
-0

5
 

2
,8

5
E
-0

4
 

1
,7

2
E
-0

7
 

2
,8

3
E
-0

4
 

1
,9

7
E
-0

6
 

6
,4

2
E
+

0
0
 

0
,0

0
E
+

0
0
 

6
,4

2
E
+

0
0
 

0
,0

0
E
+

0
0
 

C
2

. 

6
,5

7
E
-0

3
 

2
,5

7
E
+

0
0
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

2
,1

1
E
-0

4
 

4
,6

7
E
-0

4
 

5
,9

7
E
-0

7
 

4
,4

9
E
-0

4
 

1
,7

5
E
-0

5
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

 

0
,0

0
E
+

0
0
 

C
1

. 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

U
s
e
 

B
3

 –
 

B
7

 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

C
1
. 

D
e
c
o
n
s
tr

u
c
ti
o
n
 a

n
d
 

d
e
m

o
li
ti
o
n
 

C
2
. 

T
ra

n
s
p
o
rt

 

C
3
. 

W
a
s
te

 m
a
n
a
g
e
m

e
n
t 

fo
r 

re
u
s
e
, 

re
c
o
v
e
ry

 a
n
d
 

re
c
y
c
li
n
g
 

C
4
. 

D
is

p
o
s
a
l B

2
. 

2
,3

0
E
+

0
1
 

1
,5

1
E
+

0
2
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

3
,1

6
E
+

0
0
 

1
,5

8
E
+

0
0
 

1
,4

8
E
-0

4
 

1
,5

8
E
+

0
0
 

2
,5

5
E
-0

4
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

B
1

. 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

M
N

D
 

C
o

n
s
tr

u
c
ti

o
n

 

A
5

. 

1
,0

1
E
+

0
0
 

1
,0

9
E
+

0
1
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

9
,4

2
E
-0

3
 

2
,5

4
E
-0

1
 

1
,5

2
E
-0

5
 

2
,5

4
E
-0

1
 

5
,5

2
E
-0

5
 

2
,7

1
E
-0

1
 

0
,0

0
E
+

0
0
 

2
,1

8
E
-0

1
 

5
,3

3
E
-0

2
 

B
1
. 

U
s
e
 

B
2
. 

M
a
in

te
n
a
n
c
e
 

B
3
. 
R
e
p
a
ir
 

B
4
. 
R
e
p
la

c
e
m

e
n
t 

B
5
. 
R
e
fu

rb
is

h
m

e
n
t 

B
6
. 
O

p
e
ra

ti
o
n
a
l 
e
n
e
rg

y
 u

s
e
 

B
7
. 
O

p
e
ra

ti
o
n
a
l 
w

á
te

r 
u
s
e
 

 

A
4

. 

1
,1

2
E
-0

1
 

1
,2

8
E
+

0
1
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

1
,2

1
E
-0

3
 

6
,2

4
E
-0

3
 

4
,1

6
E
-0

6
 

6
,1

5
E
-0

3
 

8
,4

3
E
-0

5
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

M
a
n

u
fa

c
t

u
r
e
 

A
1

. 
–

 A
3

. 

1
,7

1
E
+

0
1
 

3
,3

2
E
+

0
2
 

0
,0

0
E
+

0
0
 

0
,0

0
E
+

0
0
 

8
,3

5
E
-0

2
 

2
,9

0
E
+

0
0
 

8
,2

4
E
-0

4
 

2
,9

0
E
+

0
0
 

5
,5

8
E
-0

4
 

1
,7

9
E
+

0
0
 

1
,3

1
E
+

0
0
 

4
,6

5
E
+

0
0
 

1
,5

3
E
-0

2
 

U
n

it
 p

e
r
 

m
²
 o

f 

p
a
n

e
l 

M
J 

M
J 

M
J 

M
J 

m
3
 

k
g
 

k
g
 

k
g
 

k
g
 

k
g
 

k
g
 

k
g
 

k
g
 

A
1
. 
S
u
p
p
ly

 o
f 
ra

w
 m

a
te

ri
a
ls

 

A
2
. 

T
ra

n
s
p
o
rt

 

A
3
 M

a
n
u
fa

c
tu

re
 a

c
c
o
rd

in
g
 t

o
 f
ig

u
re

 

1
) 

A
4
. 

T
ra

n
s
p
o
rt

 

A
5
. 

P
re

c
e
s
s
e
s
 o

f 
in

s
ta

ll
a
ti
o
n
 a

n
d
 

c
o
n
s
tr

u
c
ti
o
n
 

 P
a
r
a
m

e
te

r 

U
s
e
 o

f 
r
e
n

e
w

a
b

le
  

T
o

ta
l 

u
s
e
 o

f 
r
e
n

e
w

a
b

le
 

p
r
im

a
r
y
 e

n
e
r
g

y
 

r
e
s
o

u
r
c
e

s
, 

P
E

R
T

 

m
a
te

r
ia

l,
 P

E
R

E
 

T
o

ta
l 

u
s
e
 o

f 
n

o
n

-

r
e
n

e
w

a
b

le
 p

r
im

a
r
y
 

e
n

e
r
g

y
 r

e
s
o

u
r
c
e
s
, 

P
E

N
R

T
 

U
s
e
 o

f 
r
e
n

e
w

a
b

le
 

s
e
c
o

n
d

a
r
y
 f

u
e
ls

, 
R

S
F
 

U
s
e
 o

f 
n

o
n

-r
e

n
e
w

a
b

le
 

s
e
c
o

n
d

a
r
y
 f

u
e
ls

, 
N

R
S

F
 

N
e
t 

u
s
e
 o

f 
fr

e
s
h

 w
a
te

r
, 

F
W

 

W
a
s
te

 p
r
o

d
u

c
ti

o
n

 

H
a
z
a
r
d

o
u

s
 w

a
s
te

 

d
is

p
o

s
e
d

, 
H

W
D

 

N
o

n
-
h

a
z
a
r
d

o
u

s
 w

a
s
te

 

d
is

p
o

s
e
d

, 
N

H
W

D
 

R
a
d

io
a
c
ti

v
e
 w

a
s
te

 

d
is

p
o

s
e
d

, 
R

W
D

 

O
u

tp
u

t 
m

a
te

r
ia

l 
fo

r
 

C
o

m
p

o
n

e
n

ts
 f

o
r
 r

e
u

s
e
, 

C
R

U
 

M
a
te

r
ia

ls
 f

o
r
 r

e
c
y
c
li

n
g

, 

M
F
R

 

M
a
te

r
ia

ls
 f

o
r
 e

n
e
r
g

y
 

r
e
c
o

v
e
r
y
, 

M
E

R
 


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

11 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

3.5. Potential environmental benefits and impacts derived from 
activities of reuse, recovery and recycling  

 

 
 

Table 6. Life cycle inventory data 

use of resources, waste production and Reuse, recovery and recycling 

Parameter Unit per m² of panel D. 

Total use of renewable primary energy resources, 
PERT 

MJ -1,21E+00 

Total use of non-renewable primary energy 

resources, PENRT 
 

MJ 
-3,86E+00 

Use of renewable secondary fuels, RSF MJ 0,00E+00 

Use of non-renewable secondary fuels, NRSF MJ 0,00E+00 

Net use of fresh water, FW m3 -1,15E-02 

Waste production: kg -1,89E-02 

       Hazardous waste disposed, HWD kg -3,57E-06 

       Non-hazardous waste disposed, NHWD kg -1,89E-02 

       Radioactive waste disposed, RWD kg -1,03E-05 

Output material for: kg 0,00E+00 

       Components for reuse, CRU kg 0,00E+00 

       Materials for recycling, MFR  kg 0,00E+00 

       Materials for energy recovery, MER kg 0,00E+00 

D. Potential environmental benefits and impacts derived from activities of reuse, recovery and recycling 

 
3.6. Recommendations of this DAP  

 
Construction products should be compared by applying the same functional unit and 

level of building, i.e. including the product’s behaviour throughout its life cycle. 

 

Environmental product declarations of different Program Operators of type III eco-

labelling are not directly comparable, as the rules of calculation may be different. 

 

This declaration represents the average behaviour of the Serie Proyect product 

manufactured EXAGRES. 

 

Table 5. Indicators of impact evaluation  

Reuse, recovery and recycling 

Parameter Unit per m² of panel D. 

Abiotic Resources Depletion Potential (Elements) kg Sb eq. -1,75E-03 

Abiotic Resources Depletion Potential (Fossil fuels) MJ (net calorific value) -3,61 

Acidification Potential kg SO2 eq. -8,54E-04 

Ozone Depletion Potential kg CFC11 eq. -3,09E-08 

Global Warming Potential kg CO2 eq. -0,21 

Eutrophication Potential kg PO43- eq -3,80E-04 

Photochemical Ozono Formation Potential kg de C2H4 eq. -5,38E-05 

D. Potential environmental benefits and impacts derived from activities of reuse, recovery and recycling 


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

12 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

3.7. Cut-off rules  
 

Over 95% of all the inputs and outputs of mass and energy of the system have 

been included, excluding, among others, diffuse emissions in the factory. 

 

3.8. Additional environmental information  
 

The SERIE PROYECT does not release hazardous substances in indoor air, soil and 

water during the use phase. 

 

3.9. Other data 
 

Waste from the ceramics industry is included as “non-hazardous waste” in the 

European List os Waste under LOW code 17 01 03 “tiles and ceramics” and EWC 17 

01 07 “Mixtures of concrete, bricks, tiles and ceramics other tan those mentioned in 

17 01 06”. 

 

4. Technical information and scenarios  
 

A) Transport 

 

Parameter  
Parameter expressed by functional 

unit 

Consumption of fuel or transport 

vehicle used   

17 tn truck:1,19E-05 kg diesel/kgkm 

27 tn truck:1,25E-05 kg diesel/kgkm 

Capacity of use (including return full) 85% for road transport and 100% for 

freighter 

Density of load of product transported   1,490 kg/m3 

Factor for calculating the capacity of 

the volume used 

1,260 kg/m3 for a truck 

1,490 kg/m3 for a freighter 

 

B) Processes of installation 

 

Parameter  
Parameter expressed by functional 

unit 

Auxiliary materials for installation   Mortar: 3.5 kg 

 

Consumption of other resources  0.875 kg of water 

Quantitative description of the type of 

energy and consumption during the 

process of installing  

the product  

Not detected 

Waste on the construction site, 

generated by the installation of the 

product 

Spain: 

Cardboard for incineration:  4,13E-03 kg 4,13E-03 7,89E-03 kg 4,14E-03 kg 2,54E-03 kg 

Cardboard for recyling:  4,34E-02 kg 4,34E-02 8,28E-02 kg 4,35E-02 kg 2,66E-02 kg 

Cardboard to landfill sites:  2,14E-02 kg 2,14E-02 4,08E-02 kg 2,14E-02 kg 1,1E-02 kg 

Plastic for incineration:  8,92E-04 kg 8,92E-04 1,74E-03 kg 9,13E-04 kg 2,47E-02 kg 

Plasctic for recycling:  1,27E-03 kg 1,27E-03 2,49E-03 kg 1,30E-03 kg 2,31E-02 kg 

Plastic for landfill sites:  4,20E-03 kg 4,20E-03 8,20E-03 kg 4,30E-03 kg 4,73E-03 kg 

Pallet for incineration: 2,13E-02 kg 2,13E-02 5,01E-02 kg 2,63E-02 kg 1,20E-03 kg 

Pallet for recycling: 1,99E-02 kg 1,99E-02 4,69E-02 kg 2,46E-02 kg 1,72E-03 kg 

Pallet for landfill sites: 4,13E-03 kg 4,13E-03 9,60E-03 kg 5,04E-03 kg 5,68E-03 kg 


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

13 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

Europe: 

Cardboard for incineration:  3,00E-03 kg 5,02E-04 kg  1,02E-03 kg 9,45E-04 kg 

Cardboard for recyling:  1,11E-01 kg 1,86E-02 kg  3,78E-02 kg 3,50E-02 kg 

Cardboard to landfill sites:  3,60E-02 kg 6,03E-03 kg  1,23E-02 kg 1,13E-02 kg 

Plastic for incineration:  3,61E-03 kg 6,18E-04 kg  1,26E-03 kg 1,17E-02 kg 

Plasctic for recycling:  3,74E-03 kg 6,41E-04 kg  1,30E-03 kg 2,23E-02 kg 

Plastic for landfill sites:  6,52E-03 kg 1,12E-03 kg  2,27E-03 kg 2,46E-02 kg 

Pallet for incineration: 1,97E-02 kg 4,08E-03 kg  8,30E-03 kg 2,50E-03 kg 

Pallet for recycling: 3,74E-02 kg 7,75E-03 kg  1,58E-02 kg 2,60E-03 kg 

Pallet for landfill sites: 4,14E-02 kg 8,56E-03 kg  1,74E-02 kg 4,52E-03 kg 

 

World: 

Cardboard for incineration:  4,24E-04 kg 7,96E-03 kg  1,60E-02 6,96E-03 kg 

Cardboard for recyling:  2,12E-04 kg 3,98E-03 kg  8,02E-03 3,48E-03 kg 

Cardboard to landfill sites:  1,49E-03 kg 2,78E-02 kg  5,61E-02 2,44-02 kg 

Plastic for incineration:  3,92E-05 kg 7,52E-04 kg  1,52E-03 8,65E-03 kg 

Plasctic for recycling:  1,96E-05 kg 3,76E-04 kg  7,58E-04 2,16E-02 kg 

Plastic for landfill sites:  1,37E-04 kg 2,63E-03 kg  5,31E-03 1,30E-02 kg 

Pallet for incineration: 2,79E-04 kg 6,46E-03 kg  1,30E-02 1,42E-03 kg 

Pallet for recycling: 6,97E-04 kg 1,61E-02 kg  3,25E-02 7,08E-04 kg 

Pallet for landfill sites: 4,18E-04 kg 9,68E-03 kg  1,95E-02 4,96E-03 kg 
 

Material output as a result of the 

processes of waste management in the 

place of installation. For example: 

collection for recycling,  

for energy recovery and disposal   

See previous point, “Waste on the  

construction site, generated by the 

installation  

of the product” 

Emissions to the air, land and water Not detected 

 

C) Operational use of energy and water   

 

Parámetro   
Parámetro expresado por unidad 

funcional 

Type of energy, for example: 

electricity,  

natural gas, use of heat for a district  

Not detected  

Outputs 

 

Not detected 

Net consumption of fresh water  Not detected 

Service life (reference)   50 years 

 

D) Maintenance and repair 

 

Parameter 

 
Parameter expressed by functional 

unit 

Maintenance, for example; cleaning 

agent, type of surfactant  

Quantities for cleaning 1 m2 (once)= 

- 0,0006 kg detergent 

- 0,1 kg water 

Maintenance cycle  Cleaning for commercial use =  

5 times/week* 46 weeks/year* 50  

years =11.500 washes 


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

14 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

Energy input for the maintenance 

process  

Not detected 

Net consumption of fresh water during  

maintenance or repair  

1,610 m3 

Inspection, maintenance or repair 

process  

Not detected 

Inspection, maintenance or repair cycle  Not detected 

Auxiliary materials, e.g. lubricant Not detected 

Changing of parts during product life 

cycle  

Not detected 

Energy input during maintenance, type 

of energy, e.g.: electricity, and amount  

Not detected 

Energy input during the process of 

repair, renovation, changing parts if 

applicable and significant 

Not detected 

Loss of material during maintenance or 

repair  

Not detected 

Service life of the product for inclusion 

as a basis to calculate the number of 

times a change is needed in the 

building  

50 years 

 

E) End of life 

 

Parameter 

 
Parameter expressed by functional 

unit 

Collection processes 
 

37,79 kg collected together with 

construction waste 

Recycling systems  6,42 kg 

Disposal 
 

31,36 kg of material for disposal 

including loss  

of material. 

 

5. Additional information 
 

Technical 

characteristics of 

the product  

- CE marking 

- Euroclass reaction to fire: A1 / A1fl 

- Breaking strength: 

Group AIa > 6000 N (18 mm)  andy >3000 N (12 

mm) 

- Water absorption: 

Group AIa E ≤0,5% (UNE-EN ISO 10545-03) 

Transport and 

construction 

 

- Density of load transported: 1,490 Kg/m3 

- Mortar:3.5 kg 


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

15 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

 
Use and maintenance 
 

- Useful life (years): 50   

- Maintenance and cleaning recommendations:  

use 0.1 kg water/wash and 0.0006 kg detergent. 

Frequency of washing indicated is once a day. 

End of life 
 

- LOW code according to European List of Waste 

(Directive 2000/532/EC): LOW 17 01 03 “tiles and 

ceramics” and LOW 17 01 07 “Mixtures of 

concrete, bricks, tiles and ceramics other tan those 

mentioned in 17 01 06” 

 

• Declaration of Performance according to Regulation (EU) No 305/2011, AIa 

(attached)  

•  ISO 9001 Quality Management System Certificate (attached) 

• ISO 14001 Environmental Management System Certificate (attached) 
 

 

6. PCR and verification 
 

This declaration is based on the document RCP 002 Productos de revestimiento 

cerámico - Versión 2 – 2015.09.18. 

 

RCP 002- Productos de revestimiento cerámico V.2. was revised by the 

Advisory Board of the Porgrama Operator DAPconstruccion.  

Independent verification of the declaration and data, in accordance with 

standards ISO 14025 and UNE EN 15804 + A1 

     internal        external 

Third-party verifier: 

- Ferran Pérez Ibáñez 

 
 

 

Date of verification:  12th of september 2017 

 

  


 
DAPcons® Serie Proyect  

EXAGRES 

 

                                           

 

16 This document comprises 16 pages. 

Its partial reproduction is prohibited 

 

 

References 
 

• ANÁLISIS DE CICLO DE VIDA DEL PRODUCTO: SERIE PROYECT. EXAGRES, S.A. 

- ReMa-INGENIERÍA, S.L. 2017 (not published) 

 

 

ADMINISTRATOR OF THE PROGRAM OPERATOR 

 

Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers de l’Edificació de Barcelona 

(CAATEEB) 

 

Bon Pastor 5, 08021 Barcelona. 

 

www.apabcn.cat 

 

 

 

 

 

 

 
 
 

 

 

 

 

 


