Environmental Product Declaration

In accordance with EN 15804:2012+A2:2019 for:

Holse & Wibroe Industrial Parquet

from

Holse & Wibroe

Programme: The International EPD® System, <u>www.environdec.com</u>

Programme operator: EPD International AB

EPD registration number: S-P-09070

Publication date: 2023-05-22 Valid until: 2028-05-22

An EPD should provide current information and may be updated if conditions change. The stated validity is therefore subject to the continued registration and publication at www.environdec.com

General information

Programme information

Programme:	The International EPD® System
Address:	EPD International AB Box 210 60 SE-100 31 Stockholm Sweden
Website:	www.environdec.com
E-mail:	info@environdec.com

Accountabilities for PCR, LCA and independent, third-party verification
Product Category Rules (PCR)
CEN standard EN 15804 serves as the Core Product Category Rules (PCR)
Product Category Rules (PCR): PCR 2019:14 Construction products, version 1.2.5 (2023-01-xx)
PCR review was conducted by: IVL Swedish Environmental Research Institute Moderator: Martin Erlandsson, Martin.erlandsson@ivl.se
Life Cycle Assessment (LCA)
LCA accountability: Chao WANG, Ecovane Environmental
Third-party verification
Independent third-party verification of the declaration and data, according to ISO 14025:2006, via:
⊠ EPD verification by individual verifier
Third-party verifier: Marcus Wendin, Miljögiraff AB (marcus@miljogiraff.se)
Approved by: The International EPD® System
OR
Independent third-party verification of the declaration and data, according to ISO 14025:2006, via:
□ EPD verification by accredited certification body
Third-party verification: <name, organisation=""> is an approved certification body accountable for the third-party verification</name,>
The certification body is accredited by: <name &="" accreditation="" applicable="" body="" number,="" of="" where=""></name>
OR

Independent third-party verification of the declaration and data, according to ISO 14025:2006 via:
☐ EPD verification by EPD Process Certification*
Internal auditor: <name, organisation=""></name,>
Third-party verification: <name, organisation=""> is an approved certification body accountable for third-party verification</name,>
Third-party verifier is accredited by: <name &="" accreditation="" applicable="" body="" number,="" of="" where=""></name>
*For EPD Process Certification, an accredited certification body certifies and reviews the management process and verifies EPDs published on a regular basis. For details about third-party verification procedure of the EPDs, see GPI v.4, Section 7.5.
Procedure for follow-up of data during EPD validity involves third party verifier:

The EPD owner has the sole ownership, liability, and responsibility for the EPD.

EPDs within the same product category but registered in different EPD programmes, or not compliant with EN 15804, may not be comparable. For two EPDs to be comparable, they must be based on the same PCR (including the same version number) or be based on fully-aligned PCRs or versions of PCRs; cover products with identical functions, technical performances and use (e.g. identical declared/functional units); have equivalent system boundaries and descriptions of data; apply equivalent data quality requirements, methods of data collection, and allocation methods; apply identical cut-off rules and impact assessment methods (including the same version of characterisation factors); have equivalent content declarations; and be valid at the time of comparison. For further information about comparability, see EN 15804 and ISO 14025.

Company information

Owner of the EPD:

Holse & Wibroe A/S

Address: Agenavej 20, 2670 Greve, Denmark

Website: http://www.holseogwibroe.dk

Tel: +45 8818 2800 Email: oho@holseogwibroe.dk

Description of the organisation:

Holse & Wibroe A/S is a Danish company founded in 2004. The entire business is based upon bamboo. Bamboo products were supplied for both outdoor and indoor use. Hereunder bamboo floorings, bamboo panels, bamboo veneer, bamboo decking, bamboo cladding and bamboo beams. The head office is located near Copenhagen, Denmark.

Holse &Wibroe A/S is founded upon the values of honesty, trust, long term partnership and the ability to supply environmental and sustainable bamboo products of high quality, for both residential and commercial use. Together with the long-term partners, Holse &Wibroe A/S strive to develop new bamboo products of high quality, and move the borders for bamboo use in the building industry.

Name and location of production site(s):

Anji Hengfeng Bamboo & Wood Industry Co., Ltd.

Address: Tangpu Industry Zone, Anji county, Huzhou, P.R.China

Product information

Product name:

Holse & Wibroe Industrial Parquet

Product identification:

Table 1 Product technical specifications

		•
Density	680 kg/m ³	
Thickness	10/15 mm	

Manufacturing process:

Figure 1 Holse & Wibroe industrial parquet manufacturing process

Product description:

Bamboo is one of the fastest-growing plants in the world. It is a renewable and versatile resource with multi- purpose usage. Bamboos are of notable economic and cultural significance in South Asia, Southeast Asia, and East Asia where the climate is best suitable for its cultivation. The material may be cut and laminated into sheets and planks, and may be curved or flattened by the application of heat and pressure. It is an ideal construction material as it is durable, sustainable, and environmentally friendly. Bamboo used for construction purposes must be harvested when the culms reach their greatest strength and when the sugar level in the sap is at its lowest (usually when the bamboo culm is 3 to 5 years old), and afterwards it should be cured and dried properly for further treatment and manufacturing purpose. Harvesting is best taking place at the end of the dry season, and a few months prior to the start of the rainy season.

Figure2 Bamboo culms and rough processing site near plantations

Bamboo Industrial parquet are floorings made from 100% pure bamboo. The lose bamboo strips are cut into length and bundled in a block with adhesive tape. The look is sharp with straight lines and a warm glow, yet creating an infinity look. Produced from bamboo specie "Phyllostachus Pubescens", origin China.

UN CPC code:

3145 Plywood, veneer panels and similar laminated wood of bamboo **Geographical scope:**

Global

LCA information

Functional unit / declared unit:

The declared unit is 1kg of bamboo product.

Time representativeness:

The study used primary data collected from January 2021 to January 2022.

Database(s) and LCA software used:

SimaPro9 was used for the LCA modelling. In the study, the key parameters for producer-specific foreground data were based on one year (January 2021 to January 2022) of averaged data from Holse & Wibroe. Generic data for certain processes were sourced from Ecoinvent 3.8 database in SimaPro9.4.0.1. Modification of the global background database was done by replacing all the energy data, especially electricity production data, by localized Chinese energy data.

The data quality requirements for this study were as follows:

- Existing LCI data were, at most, 10 years old. Newly collected LCI data were current or up to 3
 years old;
- The LCI data related to the geographical locations where the processes took place, e.g. electricity and transportation data from China, disposal data from Europe were utilized;
- The scenarios represented the average technologies at the time of data collection.

System diagram:

DESCRIPTION OF THE SYSTEM BOUNDARY (X = INCLUDED IN LCA; MND = MODULE NOT DECLARED)																	
Pro	oduct St	age	100000000000000000000000000000000000000	ruction s stage		Use Stage						End of life stage					Resource recovery stage
Raw Material	Transport	Manufacturing	Transport	Assembly / Install	Use	Maintenance	Repair	Replacement	Refurbishment	Operational energy use	Operational water use	De-construction and demolition	Transport	Waste processing	disposal		Reuse-Recovery- Recycling-potential
A1	A2	А3	A4	A5	B1	B2	В3	В4	B5	В6	B7	C1	C2	СЗ	C4		D
×	х	х	х	MND	MND	MND	MND	MND	MND	MND	MND	х	х	х	х		х

Description of system boundaries:

The is a "cradle-to-gate with options" EPD. The LCA study traced all energy and material inputs back to the extraction of resources for each life-cycle stage of the products. In addition, the study quantified emissions from the whole system, and included various waste management scenarios.

The life cycle stages below have been covered:

- A1-A3: Product stage (raw material acquisition, transport to manufacturing site and manufacturing)
- A4: Construction stage (transport to user site)
- C1-C4: End-of-life stage (deconstruction, transport, waste processing and disposal)
- D: Resource recovery stage (reuse, recovery, recycling)

Excluded lifecycle stages:

The installation stage on the construction site and the usage stage of the product are excluded from this study.

Assumption and limitations:

For certain aspects of bamboo flooring studied, the following key assumptions were made as follows:

- For missing background data, substitution of missing data using similar background data approach was taken to shorten the gap.
- Transport assumptions were made where it was not possible to obtain the specific data, for
 instance from distribution center to outlet and from outlet to consumer. When this occurred, it was
 clearly stated in the report;
- Electricity consumption data was not obtained for certain processes so assumptions were made for these. When this occurred, it was clearly stated in the report;
- A modification of the global background database was done by replacing all the energy data, especially electricity production data, by Chinese energy data, and the study used the modified background data to get better indication of the potential environmental impact results by using more localized dataset of energy supply.

Allocation:

During the production process of Holse & Wibroe industrialparquet products, the use of raw materials and resource were calculated according to the relationship between output and energy consumption, water consumption, and related resources, avoiding the use of mass, energy, and economic distribution method.

During manufacturing process, there is no generation of by-products that need to be allocated in this situation.

Cut-off rules:

Raw materials that account for less than 1% of the mass of the product were allowed not to be considered in the study, including the transportation of the associated materials. The infrastructure for manufacturing was not included in the LCA, including the machine, either.

Electricity source:

As required in PCR Section 4.8, "If purchased electricity used in the manufacturing process of module A3 accounts for more than 30% of the GWP-GHG results of modules A1-A3, the EPD shall declare the energy source behind the purchased electricity and its climate impact as kg CO₂ eq./kWh (using the GWP-GHG indicator)."

In this LCA, the grid mix data on electricity for the site in Zhejiang Province was based on grid mixes of China. The electricity inventory is based on the year of 2018 for Chinese electricity generation (China Energy Statistics). Eastern China grid electricity mix is used.

In Chinese map of electricity generation, thermal power is the principal part of total national installed capacity and electricity generation. Development of hydropower is slower than that of thermal power, and nuclear power is still in its initial step. Power generation from renewable energy resources, such as wind, solar energy, and tide, are usually not included due to the small share in electricity generation in China. However, the renewable energy was also considered in this study by taking a small ratio of wind, solar, and other renewable energy generation in China into account.

In 2018, the source of power supply is 71.1% thermal power, 17.2% hydropower and 5.1% wind power. The transmission of electricity in all cases is taken from the power station via a high voltage electricity grid to low voltage electricity suitable for domestic use, with a loss factor of 7.52% of the electricity produced at the power station, and a loss of 6.15% by the electricity consumption at the power plants. The emission of the electricity used for manufacturing stage is 0.85kg CO₂ eq./kWh.

Life cycle assessment scenarios:

According to Holse & Wibroe, products are consumed in Denmark, and transportation distance for product delivery was estimated with reference to external resources. The table blow demonstrates the data used for stage A4 in the LCA modelling.

Additional technical information for stage A4 Scenario title **Parameter** Value Units (expressed per declared unit) **A4 Transport to Site** Vehicle type used for transport Lorry Lorry Vehicle load capacity Metric ton 32 Fuel type and consumption Diesel, L/100km 31.11 Distance to central warehouse Km 265 or storage, if relevant Distance to construction site Km Capacity utilization % 50 (including empty returns) Kg/m³ Bulk density of transportation Unknown Volume capacity utilization Not applicable factor

Table 2 Transport to the construction site (A4)

Demounting and demolition of the product were assumed to be conducted manually, so there was no energy and material input involved in the LCA modelling. For waste processing, three sets of background data were used.

Table 3 End of life (C1-C4)

A	dditional technical informati	on for end-of-life C stage	
Module	Parameter	Units (expressed per declared unit)	Value
C1 Deconstruction	Collection process	Kg collected separately	1
	specified by type	Kg collected with mixed construction waste	-
C2 Transport	Assumptions for scenario development	Km	100
C3 Waste	Recovery system specified	Kg for re-use	-
processing	by type	Kg for recycling	-
		Kg for incineration	1
		Kg for landfill	-
C4 Disposal	Disposal specified by type	Kg product or material for final deposition	-

<u>Modules declared, geographical scope, share of specific data (in GWP-GHG results) and data variation (in GWP-GHG results):</u>

	Pro	duct st	age	prod	ruction cess ige			Us	se sta	ge			Er	End of life stage			Resource recovery stage
	Raw material supply	Transport	Manufacturing	Transport	Construction installation	Use	Maintenance	Repair	Replacement	Refurbishment	Operational energy use	Operational water use	De-construction demolition	Transport	Waste processing	Disposal	Reuse-Recovery-Recycling- potential
Module	A 1	A2	А3	A4	A5	B1	B2	В3	В4	В5	В6	В7	C1	C2	С3	C4	D
Modules declared	Х	Х	Х	Х	ND	ND	ND	ND	ND	ND	ND	ND	Х	Х	Х	Х	Х
Geography	CN	CN	CN	CN	-	-	-	-	-	-	-	-	DK	DK	DK	DK	DK
Specific data used	>90%			-	-	-	-	-	-	-	-	-	-	-	-		
Variation – products	<10%			-	-	-	-	-	-	-	-	-	-	-	-		
Variation – sites			0%			-	-	-	-	-	-	-	-	-	-	-	-

Content information

Product components	Percentage, %	CAS Number	Biogenic carbon kg C/kg
Bamboo pole	100	-	0.4400
Packaging materials	Weight, kg	Weight-% (versus the product)	Weight biogenic carbon, kg C/kg
Corrugated board	28	0.04	12.32
Pallet	8.5	0.0125	3.74
Packing film	0.3	0.0004	0

Environmental Information

Potential environmental impact for Holse & Wibroe Industrial Parquet

Potential				nctional or			<i></i>	
Indicator	Unit	A1-A3	A4	C1	C2	C3	C4	D
GWP-fossil	kg CO ₂ eq.	5.72E-01	2.67E-01	0.00E+00	1.72E-02	1.80E-02	0.00E+00	-6.09E-02
GWP- biogenic	kg CO ₂ eq.	-1.62E+00	6.86E-06	0.00E+00	1.02E-05	1.61E+00	0.00E+00	-7.56E-03
GWP-luluc	kg CO ₂ eq.	2.54E-03	1.80E-04	0.00E+00	7.15E-06	1.19E-05	0.00E+00	-6.40E-04
GWP-total	kg CO2 eq.	-1.05E+00	2.67E-01	0.00E+00	1.72E-02	1.63E+00	0.00E+00	-6.91E-02
ODP	kg CFC 11 eq.	1.89E-08	5.37E-08	0.00E+00	3.74E-09	1.10E-09	0.00E+00	-1.79E-08
AP	mol H+ eq	3.79E-03	7.41E-03	0.00E+00	8.73E-05	1.68E-04	0.00E+00	-2.40E-03
EP- freshwater	kg P eq.	1.86E-04	1.07E-05	0.00E+00	1.29E-06	9.02E-06	0.00E+00	-1.70E-05
EP-marine	kg N eq.	7.22E-04	1.85E-03	0.00E+00	2.96E-05	8.47E-05	0.00E+00	-6.95E-04
EP- terrestrial	mol N eq.	7.79E-03	2.05E-02	0.00E+00	3.23E-04	8.18E-04	0.00E+00	-1.16E-02
POCP	kg NMVOC eq.	2.13E-03	5.33E-03	0.00E+00	9.20E-05	2.01E-04	0.00E+00	-1.97E-03
ADP- minerals&m etals*	kg Sb eq.	2.27E-05	4.59E-07	0.00E+00	5.91E-08	5.05E-08	0.00E+00	-2.16E-07
ADP-fossil*	MJ	5.43E+00	3.50E+00	0.00E+00	2.55E-01	1.75E-01	0.00E+00	-7.25E-01
WDP*	m3	1.15E-01	7.21E-03	0.00E+00	8.83E-04	-1.00E-02	0.00E+00	-8.53E-03
GWP-GHG	kg CO2 eq	5.74E-01	2.67E-01	0.00E+00	1.72E-02	1.81E-02	0.00E+00	-6.15E-02
Acronyms	Global Warm AP = Acidificate reaching frest compartment troposphericate	ing Potential lar ation potential, h hwater end com ; EP-terrestrial ozone; ADP-mi	nd use and land Accumulated Ex partment; EP-r = Eutrophication nerals&metals =	sil fuels; GWP-b d use change; O xceedance; EP- marine = Eutrop n potential, Acc = Abiotic depleti P = Water (user)	DP = Depletion freshwater = Eu hication potenti umulated Excee on potential for	potential of the utrophication po al, fraction of nu edance; POCP : non-fossil reso	stratospheric of tential, fraction utrients reaching Formation pot urces; ADP-fost	ozone layer; of nutrients g marine end tential of sil = Abiotic

PAGE 11/15

Use of resources for Holse & Wibroe Industrial Parquet

			Results	s per function	onal or decl	ared unit		
Indicator	Unit	A1-A3	A4	C1	C2	C3	C4	D
PERE	MJ	1.84E+01	2.71E-02	0.00E+00	2.95E-03	4.42E-02	0.00E+00	-1.18E+01
PERM	MJ	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00
PERT	MJ	1.84E+01	2.71E-02	0.00E+00	2.95E-03	4.42E-02	0.00E+00	-1.18E+01
PENRE	MJ	7.65E+00	3.41E+00	0.00E+00	2.52E-01	1.86E-01	0.00E+00	-6.56E-01
PENRM	MJ	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00
PENRT	MJ	7.65E+00	3.41E+00	0.00E+00	2.52E-01	1.86E-01	0.00E+00	-6.56E-01
SM	kg	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00
RSF	MJ	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00
NRSF	MJ	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00	0.00E+00
FW	m³	3.99E-01	4.57E-02	0.00E+00	3.60E-03	9.08E-03	0.00E+00	-3.57E-02
Acronyms	= Use of rene resources; P raw materials	s; PENRM = Us	energy resource non-renewable e of non-renewa	es used as raw primary energy able primary en	materials; PER excluding non-	T = Total use of renewable primused as raw ma	f renewable prir nary energy reso aterials; PENRT	mary energy ources used as = Total use of

non-renewable primary energy re-sources; SM = Use of secondary material; RSF = Use of renewable secondary fuels; NRSF = Use of non-renewable secondary fuels; FW = Use of net fresh water

Waste production and output flows for Holse & Wibroe Industrial Parquet

Waste production

	Results per functional or declared unit													
Indicator	Unit	A1-A3	A4	C1	C2	С3	C4	D						
Hazardous waste disposed	kg	0.00E+00												
Non- hazardous waste disposed	kg	0.00E+00												
Radioactive waste disposed	kg	0.00E+00												

Output flows

	Results per functional or declared unit													
Indicator	Unit	A1-A3	A4	C1	C2	C 3	C4	D						
Component s for re-use	kg	-	-	-	-	-	-	-						
Material for recycling	kg	-	-	-	-	-	-	-						
Materials for energy recover	kg	-	-	-	-	1.00E+00	-	-						
Exported energy, electricity	MJ	-	-	-	-	-	-	-						
Exported energy, thermal	MJ	-	-	-	-	-	-	-						

Additional environmental information

The formaldehyde emission of Holse & Wibroe industrial parquet is no more than 0.1 mg/m²h and the product reaches therefore the emission level E1 according to GB/T 17657-2013 (Test methods of evaluating the properties of wood-based panels and surface decorated wood-based panels).

References

General Programme Instructions of the International EPD® System. Version 4.0.

PCR 2019:14. Construction products. (EN15804:A2) Version 1.2.5

EN 15804:2012+A2:2019 Sustainability of construction works - Environmental product declaration -Core rules for the product category of construction products

ISO 21930:2017 Environmental declaration of building products

ISO 14025:2006 Environmental labels and declaration – Type III environmental declarations – Principles and procedures

ISO 14040:2006 Environmental management - Life cycle assessment - Principles and framework

ISO 14044:2006 Environmental management - Life cycle assessment - Requirements and guidelines EN 13986:2004 Wood-based panels for use in construction

GB/T 17657-2013 Test methods of evaluating the properties of wood-based panels and surface decorated wood-based panels

Contact information

EPD Owner

Holse & Wibroe A/S

Email: oho@holseogwibroe.dk

Website: www.holseogwibroe.dk

LCA and EPD Practitioner

Ecovane Environmental Co., Ltd

Email: Chao WANG (wangchao@1mi1.cn)

Website: www.1mi1.org

www.environdec.com