[image: image2.png]uuuuuuuuuu

	[image: image3.png]uuuuuuuuuu

Vergaberichtlinie 0502

Betondachsteine

	Ausgabe: Februar 2003 (E)
	
	Seite 3 von 5

natureplus e.V.

Vergaberichtlinie 0502

- ENTWURF -

Betondachsteine
Ausgabe: Februar 2003

zur Vergabe des Qualitätszeichens

[image: image1.png]uuuuuuuuuu

1. Anwendungsbereich

Die nachfolgenden Vergabekriterien enthalten die Anforderungen zur Auszeichnung von Betondachsteinen mit dem Umweltzeichen natureplus. Sie sind ausschließlich auf die genannte Produktgruppe anzuwenden.

2. Vergabekriterien

Voraussetzung für die Auszeichnung eines Produktes mit dem Qualitätszeichen natureplus bildet die Erfüllung der Basiskriterien.

Das Produkt muss die Anforderungen der Produktgruppenkriterien „Dachziegel und Dachsteine" erfüllen (Vergaberichtlinie 0500).

2.1.
Gebrauchstauglichkeit

Die Konformität mit den Anforderungen der EN 490
 ist mittels Fremdüberwachung nachzuweisen.

Der eingesetzte Zement muss mit dem Konformitätszeichen zur EN 197-1 gekennzeichnet sein.

Die Zuschlagsstoffe müssen die Anforderungen an die ÖN B 3304 oder gleichwertiger Norm erfüllen.

2.2. Deklaration

Neben der Deklaration gemäß den Basiskriterien sind dem Produkt Angaben über Gewährleistung und Gewährleistungszeiten beizufügen.

2.3. Zusammensetzung, Stoffverbote, Stoffbeschränkungen

Als Zuschlagstoff können vollständig oder teilweise auch Recyclingmaterialien aus Betonbruch, Ziegelbruch oder Naturstein eingesetzt werden, sofern durch Qualitätssicherung in der Aufbereitungsanlage und im Betondachsteinwerk verhindert wird, dass Schadstoffe in das Produkt eingeschleppt werden. Insbesondere muss das Material frei von Verunreinigungen sein (Anteil der Verunreinigung kleiner als 1 M%). Teer- oder asbesthaltige Produkte dürfen nicht enthalten sein. Gefährliche Abfälle gemäß Abfallverzeichnisverordnung (AVV) sind als Zuschläge nicht zulässig.

Ab 2005 ist vorgesehen, einen Mindestanteil der Zuschlagsstoffe aus Recyclingmaterial zu fordern.

Zusatzstoffe benötigen eine technische Rechtfertigung. Halogenorganische Verbindungen dürfen hierbei nicht eingesetzt werden.

Es dürfen ausschließlich Pigmente aus Eisenoxiden oder anorganischen Substanzen mit vergleichbarer oder geringerer Toxizität zugegeben werden. Keinesfalls dürfen Metallverbindungen zugesetzt werden, die gemäß Pkt. 2.6 der Basiskriterien verboten sind.

Kunstharzbeschichtungen sind nicht zugelassen.

Der gesamte organische Kohlenstoff (TOC) sowie AOX wird gemäß Abschnitt 3 überprüft.

2.4. Rohstoffgewinnung, Fertigung der Vorprodukte und Produktion

Zur Zementherstellung dürfen keine Rohstoffe eingesetzt werden, die entweder gefährlichen Abfall gem. Abfallverzeichnisverordnung (AVV) darstellen oder aus Abbaugebieten gewonnen werden, die als besonders schadstoffbelastet gelten. Die Einhaltung behördlicher Vorschriften bei Abbau der Rohstoffe des Bindemittels ist nachzuweisen.

Die Anlage zur Zementerzeugnis muss modernen Standards bezüglich Energieeffizienz der Ofenanlage und Rauchgasreinigung entsprechen. Werden Abfälle mitverbrannt, soll nur eine definierte Qualität eingesetzt werden und keine Verschlechterung der Emissionsverhältnisse der Anlage eintreten. Die Emissionen müssen der Richtlinie 2000/76/EG vom 4. Dezember 2000 über die Verbrennung von Abfällen Pkt II.1 „Besondere Vorschriften für Zementöfen, in denen Abfälle mitverbrannt werden“ entsprechen. Die bis 1.Jan. 2008 gewährten Ausnahmen zum Gesamtemissionsgrenzwert für NOx und Staub gelten nicht für diese Richtlinie. Der Energieverbrauch soll nicht mehr als 2800 MJ/t Endenergie betragen. Ab 2006 ist nur mehr natureplus-zertifizierter Zement einzusetzen.

2.5. Nutzung

Das Produkt darf keine erhöhte Radioaktivität aufweisen und muss die Grenzwerte gemäß Abschnitt 3 einhalten.

Ferner soll die Freisetzung von Metallen und Metalloiden minimiert sein. Das Produkt wird gemäß Abschnitt 3 folgender Überprüfung auf Metalle und Metalloide unterzogen:

-
Unbeschichtetes Produkt: Es wird eine Gehaltsanalyse durchgeführt. Bei Überschreitung der nachstehenden Richtwerte erfolgt zusätzlich eine Gehaltsanalyse des Zements und der Zuschlagsstoffe. Sind die festgestellten Metall-/Metalloid-Konzentrationen des Produktes auf die Rohstoffe zurückzuführen, wird das Produkt zusätzlich einer Eluatanalyse unterzogen. Bei Einhaltung der Eluat-Grenzwerte gilt die Prüfung auf Metalle/Metalloide als erfolgreich abgeschlossen. Sind die nachgewiesenen Metall-/Metalloid-Konzentrationen des naturbelassenen Produktes nicht auf die Rohstoffe zurückzuführen, gilt die Prüfung auf Metalle/Metalloide als nicht erfolgreich abgeschlossen.

Zudem wird eine Eluatanalyse auf Chrom VI durchgeführt.

-
Beschichtetes Produkt (z.B. besandetes Produkt): Zusätzlich zu obigem Vorgehen wird eine Eluatanalyse von der Beschichtung durchgeführt. Die Eluat-Grenzwerte müssen eingehalten werden.

3
Laborprüfungen

Die auszuzeichnenden Produkte werden den nachstehenden Laborprüfungen unterzogen. Die Schadstoffemissionen und -gehalte dürfen die aufgeführten Grenzwerte nicht überschreiten.

	Prüfparameter
	Wert
	Prüfmethode

	Metalle und Metalloide:
Gehaltsanalyse
	Richtwert
mg/kg
	Aufschluss Salpetersäure/Flusssäure

	Antimon
	(5
	AAS-Graphitrohr bzw. DIN 38406-E29

	Arsen
	(5
	AAS-Graphitrohr bzw. DIN 38406-E29

	Blei
	(15
	DIN 38406-E6 bzw. DIN 38406-E29

	Cadmium
	(1
	DIN 38406-E19 bzw. DIN 38406-E29

	Chrom
	(50
	EN ISO 11885 bzw. DIN 38406-E29

	Kobalt
	(20
	EN ISO 11885 bzw. DIN 38406-E29

	Kupfer
	(35
	 EN ISO 11885 bzw. DIN 38406-E29

	Nickel
	(40
	EN ISO 11885 bzw. DIN 38406-E29

	Quecksilber
	(0,5
	EN 1483 bzw. DIN 38406-E29

	Selen
	(1
	AAS- Graphitrohr bzw. DIN 38406-E29

	Zink
	(300
	EN ISO 11885 bzw. DIN 38406-E29

	Zinn
	(5
	AAS-Graphitrohr bzw. DIN 38406-E29

	Chrom VI (Eluatanalyse)
	(2
	TRGS 613

	Eluatanalyse

	Grenzwert
mg/l
	Eluat nach DIN 38414 Teil 4

	Barium (1)
	(2
	EN ISO 11885 bzw. DIN 38406-E29

	Arsen
	(0,05
	AAS-Graphitrohr bzw. DIN 38406-E29

	Blei
	(0,04
	DIN 38406-E6 bzw. DIN 38406-E29

	Cadmium
	(0,005
	DIN 38406-E19 bzw. DIN 38406-E29

	Chrom VI
	(2
	

	Kupfer
	(0,1
	EN ISO 11885 bzw. DIN 38406-E29

	Nickel
	(0,2
	EN ISO 11885 bzw. DIN 38406-E29

	Quecksilber
	(0,001
	EN 1483 bzw. DIN 38406-E29

	Zink (1)
	(2
	EN ISO 11885 bzw. DIN 38406-E29

	Organische Anteile
	Grenzwert mg/kg
	Verbrennung Coulombmetrie

	TOC
	< 0,1 Gew.-%
	DIN EN 1484

	AOX
	n.b.
	natureplus-Ausführungsbestimmungen EOX/AOX

	Prüfparameter
	Wert
	Prüfmethode

	Radioaktivität
	Grenzwert
	Bestimmung der Aktivitäten in Bq/kg der
radioaktiven Nuklide K-40 und Cs-137 sowie der Th-Reihe, der U-Reihe und der Ac-Reihe mittels Gamma-Spektroskopie

Bestimmungsgrenze:0,5 Bq/kg

	Künstliche Radioaktivität: Cs-137
	n.b.
	

	Natürliche Radioaktivität:
Summenwert
	(0,75
	Berechnung nach ÖNORM S 5200

n.b.
nicht bestimmbar

(1)
Richtwerte

� DIN EN 490, Dach- und Formsteine aus Beton für Dächer und Wandbekleidungen - Produktanforderungen; Deutsche Fassung prEN 490:2002, Ausgabedatum 2002-12-00

© natureplus e.V.

