
Téma 6: Vplyv produktu na životné
prostredie a jeho identifikácia

Ing. Rastislav Strhan, PhD.
Environmentálny trh a

marketing

Produkt ako predmet marketingovej
stratégie

 Produkt a produktová politika predstavuje rozhodujúci
marketingový nástroj, srdce environmentálne orientova-ného
marketingu [Meffert-Kirchgeorg, 1993, s.210].

 Produkt je pôvodcom znečistenia životného prostredia,
 ale môže byť aj nástrojom ako zaťaženie prostredia znížiť.

 Vďaka rozhodnutiam o produkte je možné dlhodobo
uspokojovať environmentálne orientované požiadavky
zákazníkov.

 Súhrn rozhodnutí o produkte sa na podnikovej úrovni označuje
aj ako environmentálna (ekologická) produktová politika

 environmentálna (ekologická) produktá politika je politika
produktu, ktorá sa orientuje na environmentálne kritériá pri
výrobe, zásobovaní a odbyte produktu alebo inovácie
produktu [Gabler Kompakt Lexikon, 1993, s.228].

Dvojaké chápanie environemntálneho
marketingu

 ako použitie marketingových prístupov pre
produkty, ktoré znižujú negatívne
pôsobenie na životné prostredie

 ako zmenu v marketingových prístupoch v
prostredí, kde environmentálne faktory
hrajú jednu z rozhodujúcich úloh.

Klasifikácia produktov z pohľadu
environmentálneho marketingu

 Produkty environmentálneho priemyslu
 Environmentálne vhodné substitúty

spotreby
 Environmentálne vhodnejšie alternatívy

spotreby
 Environmentálne vylepšenia existujúcich

produktov

Význam klasifikácie produktov pre
potreby
 Prístupy k použitiu marketingu sa môžu

líšiť v závislosti od charakteru produktu a
jeho konkurenčného postavenia.

Problémy pri environmentálne
vhodných produktoch
 Čo je environmentálne vhodné?
 Ako identifikovať environmentálne vhodné

vlastnosti pri produktoch?
 Ako hodnoverne informovať o

environmentálnych vlastnostiach
produktov?

 Problém identifikácií environmentálnych
vlastností produktov.....
 Časový aspekt – dĺžka používania pre výpočet

vplyvov
 Užitočnosť vs. Efektívnosť

Charakteristiky environmentálnych kritérií a
požiadaviek

 Absolútne požiadavky –

požiadavky sú

formulované ako

absolútne

Relatívne požiadavky

a krítériá

Požiadavky sú

formulované vo väzbe

na iné subjekty.

Objektívne kritéria

a požiadavky

Merateľné,

hodnotiteľné

označenie III. Typu označenie II. Typu

niektoré kritéria označenia

I. typu

Subjektívna

kritéria

a požiadavky –

kvalitu určujú

subjektívne kritéria

Niektoré označenia I.

typu

Komerčné označenia

environmentálnych

vlastností

2. Rôzne vnímanie kvality a
informačný deficit
 Napriek snahe môže prísť k rozdielnemu

vnímaniu kvality produkcie (vnímanie
schopností a možností výrobcu v
porovnaní s konkurenciou) a produktov
(hodnotenie samotných produktov a ich
porovnanie s konkurenčnými výrobkami)

 Prejavy a dôsledky týchto rozdielov sú
podobné ako pri inom ekonomickom
faktore, ktorý sa v ekonomickej literatúre
často skúma
 problém informačného deficitu a

neracionálneho správania subjektov na trhu.

2. Dôvody pre rast informačného
deficitu v nasledujúcom období
 Stále rastúca konkurencia na strane

výroby a to aj napriek rastúcej globalizácii
výroby.

 Rast počtu funkčne relevantných
vlastností v stále rastúcej komplexnosti
produktov na trhu

 Rast počtu spoločensky relevantných
vlastností, ktoré môžu pre zákazníka
znamenať významnú pridanú hodnotu.

 Rast počtu realizovaných rozhodovaní na
úrovni jednotlivca či výrobnej organizácie.

2. Formy prejavov informačnej asymetrie
podľa Principal agent theory

 skrytá charakteristika (hidden characteristics),
pred kúpou nepozorované, ale následne môžu byť
známe.

 skrytá aktivita (hidden action) vlastnosti
vychádzajúce z aktivít realizovaných po uzavretí
zmluvy pôsobiace na ponuku s možnosťou následnej
identifikácie

 Skrytá informácia (hidden information) – jedna
strana nie je schopná objktívne posúdiť aktivity
druhej strany alebo tak môže urobiť iba náhodou

 skryté úmysly (hidden intention) ovplyvňované
ponukou, pre dopyt neidentifikovateľné

2. Základné možnosti prekonávania informačnej
asymetrie

 informácie ako signály znižujúce
asymetriu informácií

 garancie - obmedzenie rizika
objektívnym spôsobom

 reputácia - meno, prestíž
budovaním dôvery ako spôsob
znižovania rizika

Informácie ako spôsob prekonávania
asymetrie
 Neistotu o environmentálnych

vlastnostiach a charakteristikách
produktov je možné prekonať
poskytovaním hodnoverných informácií o
produktoch a ich vlastnostiach

 Tieto informácie môžu mať podobu a
predstavovať rôzne systémy informovania

Skupiny informačných nástrojov a
označovania

 Produktové informácie bez štátneho vplyvu vyplývajú
zo záujmov podnikateľského subjektu a nie zo záujmov
štátu. Podľa spôsobu kontroly plnenia požiadaviek môžeme
rozlišovať:
 informácie bez vonkajšej kontroly, pri ktorých hodnotia kritéria

osoby alebo organizácie prepojené s výrobcom. Do tejto skupiny patria
firemné značky environmentálnych vlastností, odvetvové značky,
využitie noriem pri výrobe a iné informácie výrobcu.

 informácie s vonkajšou kontrolou požiadaviek, pri ktorých je
pravdivosť deklarovaných vlastností overovaná nezávislým subjektom,
napríklad spotrebiteľským časopisom, environmentálnou organizáciou,
odborne orientovanou organizáciou a podobne.

Skupiny informačných nástrojov a
označovania
 Produktové informácie s nepriamym vplyvom

štátnych orgánov, pri ktorých sa záujem štátu prejavuje
spoluprácou orgánov alebo organizácií pri tvorbe a realizácii
označovania. Príkladom sú niektoré systémy hodnotenia
environmentálne vhodných výrobkov v zahraničí či
porovnávacie environmentálne hodnotenia výrobkov.

 Produktové informácie s priamym vplyvom štátu, kde
patrí štát medzi rozhodujúcich iniciátorov vzniku danej
značky, účasť na hodnotení je však dobrovoľná. Môže ísť o
udeľovanie ochranných známok a označení pôvodu
výrobku, ktoré sa realizuje na legislatívnom základe alebo o
systémy hodnotenia environmentálnych výrobkov ak sú
tieto tvorené priamo štátnymi orgánmi, resp. na základe
legislatívnych predpisov.

Klasifikácia nástrojov hodnotenia

 podľa zamerania, hodnotenia z
pohľadu:
 výrobcu

 Požiadavky na posudzovania kvality sú
efektívnosť, účinnosť, spoľahlivosť

 Spotrebiteľa
 užitočnosť, spoľahlivosť, funčnosť,

ovládateľnosť

 distribútora
 predajnosť, manipulácia,

Klasifikácia nástrojov hodnotenia

 podľa orientácie

 interné - nezohľadňuje podmienky
prostredia

 externé - trh ako faktor hodnotenia
 orientované na zlepšenie kvality
 orientované na prezentáciu kvality

 podľa širky hodnotenia

 hodnotenie produktov
 hodnotenie procesu výroby
 hodnotenie podniku

Klasifikácia nástrojov hodnotenia

kvality

 Podľa spôsobu a hodnovernosti prezentácie:

 Prehlásenie (vyhlásenie) o zhode – subjekt sám
deklaruje splnenie podmienok a požiadavok
kladených na produkt

 Posudzovanie zhody (odberateľské hodnotenie)
– zákazník subjektu deklaruje splnenie
požiadaviek kladených na produkty

 Posúdenie treťou stranou (certifikácia) –
vytvorenie požiadaviek a posúdenie ich splnenia
nie je vždy previazené, posudzovateľom je tretia
nestranná osoba.

Vlastnosti environmentálnej kvality produktu

* minimalizácia znečistenia pvkov prostredia pri spotrebe
* vody -obsah chemických látok (napr. čistiace prostriedky)
* vzduchu -obsah a účinnosť premeny pri spaľovaní palivových zdrojov
* pôdy -škodlivosť použitých chemických pri prípravkoch pre záhradu
* okolia používania -hlučnosť výrobkov
* minimalizácia spotreby prírodných zdrojov
* zníženie spotreby energie -spotreba energie, účinnosť premeny
* zníženie spotreby materiálu -hmotnosť, využitie priestoru
* použitie obnoviteľných zdrojov - podiel prírodných látok na výrobku
* predĺženie fyzickej životnosti výrobku
* ľahká vymeniteľnosť súčastí pri poškodení - technické riešenie výrobku
* ľahká možnosť opravy - - ll -
* ľahká ovládateľnosť - riešenie ovládania
* možnosť iného použitia - prispôsobenie pre iné účely
* zvýšenie trvanlivosti
* predĺženie morálnej životnosti výrobku
* možnosť výmeny zastaralých prvkov - technické riešenie
* prispôsobenie pre rebuilding - - ll -

Charakteristiky environmentálnej kvality produkcie

* zohľadnenie požiadaviek pri zásobovaní
* environmentálne požiadavky na dodávateľa
* kontrola kvality dodávok
* navrhovanie výrobku
* použitie dostupných surovín
* použitie obnoviteľných zdrojov prírodných surovín
* prispôsobenie požiadavkám predĺženia životnosti
* výroba výrobku
* minimalizovanie spotreby surovín a materiálov
* minimalizovanie spotreby energie
* maximalizácia premeny energie a materiálu pri výrobe

(účinnosť)
* minimalizovanie znečistenia prírodných prvkov
* prispôsobenie pre predĺženie fyzickej životnosti (výroba

náhradných dielov, zabezpečenie servisu)

Charakteristiky environmentálneho nakladania s odpadom

* zníženie množstva vytvoreného po spotrebe
* hmotnosť nespotrebovaného tovaru
* hmotnosť obalu
* objem vytvoreného odpadu
* použiteľnosť metódy nakladania s odpadom
* vratnosť a možnosť opätovného použitia
* rozkladnosť tovaru v prírodných podmienkach a jeho

dôsledky
* kompostavateľnosť, recyklovateľnosť, spaľovanie,

skládkovanie bez negatívnych vplyvov
* spotreba zdrojov pri likvidácií a náročnosť na triedenie a

separovanie zberu

Environmentálne vhodné substitúty – identifikácia
vplyvov

 Už v minulosti vznikla početná skupina nástrojov, ktoré je možné použiť
ako informačné zdroje o vplyvoch podniku na životné prostredie tvoria
nástroje, ktoré posudzujú vplyvy produktu na životné prostredie.
Medzi takéto nástroje patria
 odhad dôsledkov produktu (pozri napr. Müller-Witt, H.:

Produktfolgeabschätzung als kollektiver Lernprozeß, in: Öko-Institut, Freiburg,
1982),

 analýza produktovej línie (metodika napríklad v knihe Zahn, A.:
Produktlinienanalyse - ein neues Informationssystem, in:Öko-Institut,
Freiburg, 1986),

 ekologická bilancia, analýza životného cyklu,
 spoločnou črtou je, že sa snažia do hodnotenia zahrnúť vplyvy v celom

životnom cykle výrobku, teda ako sa spomína vo viacerých prácach ”od
kolísky až po hrob”, teda od samotného vzniku produktu až po
zneškodnenie jeho nespotrebovaných časté [Hopfenbeck- Jasch, 1995,
s.98].

 Najčastejšie sa v praxi využívali doteraz dve metodiky. V Európe sa
presadila najmä eko- bilancia produktu, založená na postupe
vypracovanom švajčiarskym úradom pre životné prostredie, lesníctvo a
poľnohospodárstvo [Blouet - Rivoire, 1995, s.19-24]. Od prvého použitia
v roku 1984 bola zdokonalená tak, aby výsledkom hodnotenia bol
namiesto pôvodných štyroch vplyvov jediný údaj o negatívnom vplyve
výrobku na životné prostredie.

Problémy pri posudzovaní vplyvov
produktu na žp:
 Stanovenie funkčnej ekvivalentnosti ako

predpokladu pre porovnanie viacerých výrobkov.
Napriek rovnakému určeniu nemusia plniť
výrobky v danom sortimente rovnakú funkciu,
nemusia ju plniť na rovnakej úrovni výkonu,
alebo na rovnakej úrovni uspokojovania potrieb.
Môže byť veľmi komplikované odlíšiť, či majú byť
dané výrobky predmetom vzájomného
porovnávania, resp. nakoľko spadajú do
sortimentnej skupiny, pre ktoré boli kritériá
vytvorené.

Problémy pri posudzovaní vplyvov
produktu na žp:
 Vytvorenie rámca a kritérií pre hodnotenie. Napriek

teoretickým poznatkom býva pri praktickej realizácii veľmi
zložité ohraničiť životný cyklus výrobku, stanoviť relevantné
kritéria, posudzované vlastnosti a spôsoby ich pôsobenia na
zložky životného prostredia. Okrem toho môže byť spornou
otázkou, ako zahrnúť do hodnotenia životných cyklov
produktov, ktoré sa na tvorbe daného výrobku podieľajú
(napr. zdroj energie a environmentálne vplyvy pri jej
výrobe) a ako stanoviť podiel produktu sa
celospoločenských environmentálnych nákladoch (napríklad
na nákladoch spôsobených poškodením ozónovej vrstvy).

Problémy pri posudzovaní vplyvov
produktu na žp:
 Vypracovanie modelu pre vecné hodnotenie

produktu. Hodnotenie vplyvu produktu na životné
prostredie vyžaduje prepočítať existujúce vplyvy na
jednotlivý produkt, čo však je pri mnohých
environmentálnych vplyvoch veľmi zložité. Už vyčíslenie
učtovných položiek, nákladov na výrobu výrobku alebo
nákladov na kvalitu môže podliehať veľmi subjektívnym
vplyvom napriek existujúcim, overeným a zaužívaným
pravidlám]. Vytvorenie optimálneho modelu využitia
energie, surovín a znehodnotenia odpadov podlieha
rovnakým rizikám ako stanovenie existujúcich vplyvov.

Problémy pri posudzovaní vplyvov
produktu na žp:
 Získavanie a spracovanie údajov. Informácie

o mnohých environmentálnych aspektoch nie sú
k dispozícii na podnikovej úrovni a dajú sa získať
iba veľmi náročnými postupmi. Problémom pri
existujúcich alebo dostupných informáciách je ich
hodnovernosť, kvalita. Údaje závisia od spôsobu,
postupu merania, vonkajších podmienok a pri
hodnoteniach, ktoré nie sú permanentné aj od
času. Aj časový posun medzi získaním podkladov
a ich vyhodnotením môže znížiť hodnovernosť
hodnotenia.

Problémy pri posudzovaní vplyvov
produktu na žp:
 Vyhodnotenie a analýza údajov.

Problémy hodnotenia produktov
obmedzuje možnosť využitia výsledkov.
Hodnotenie sa vždy vzťahuje na dané
miesto a daný čas a možno považovať za
zavádzajúce ak sa na základe podobného
hodnotenia produkt deklaruje ako
environmentálny v iných podmienkach.

Výhod metodiky hodnotenia vplyvu
produktu na žp

 Metodika analýzy životného resp. inventarizácia životného
cyklu (Life cycle analysis, resp. inventory) vznikla v
priebehu 80-tych rokov na základe aktivít rôznych
organizácii a amerického úradu na ochranu životného
prostredia EPA na základe jej metodiky Ressource and
environmental profile analysis - REPA, t.j. postupu
kvantifikácie využitia zdrojov a emisií [Blouet - Rivoire,
1995, s. 8].

 V 90.rokoch sa začali práce na zjednotení rôznych
metodík, ktorý by objektivizoval výsledky vykonaných
hodnotení. Zámerom je novo vytvorenú metodiku
hodnotenia životného cyklu výrobku uplatniť v rámci
medzinárodných noriem série ISO 14000. V rámci tejto
série hodnotenie životného cyklu výrobku tvoria
normy ISO 14 041 až ISO 14 044.

 Medzinárodné normy ISO 14000 ponúkajú aj ďalší spôsob
komplexného posudzovania vplyvu podniku na životné prostredie
pomocou metodiky environmentálneho profilu podniku. Jeho
hlavnou výhodou je fakt, že metodika má byť zjednotená na
základe medzinárodnej normy ISO 14031, o ktorých budeme
hovoriť neskôr. Environmentálny profil podniku sleduje a
kvantifikuje environmentálne ukazovatele v troch oblastiach
[Kollár, 1998, s. 104]:

 Oblasť manažmentu (Management Analyse) zahrňuje osoby,
postupy a procesy na všetkých úrovniach podniku.

 Prevádzková oblasť (Operational Analyse) zahrňuje fyzické
zariadenie a vybavenie podniku, ich konštrukciu a chod,
materiály, zdroje a energie, výrobky, odpad a podobné aktivity.

 Oblasť životného prostredia (Environmental Analyse - EA) je
zameraná na analýzu stavu životného prostredia v regióne,
v spojitosti s podnikom a jeho aktivitami.

 Nepriamo na analýzu environmentálnych vplyvov v podniku slúži
aj audit, ktorý sa vykonáva počas procesu certifikácie
environmentálneho systému manažérstva podľa normy STN EN
ISO 14001, prípadne počas previerky systému.

 Všetky spomenuté nástroje aj ďalšie, ktoré neboli spomenuté
majú svoje výhody a nevýhody. Cieľom ich využívania
v podnikoch je predovšetkým zistiť vplyvy podniku, jeho činností a
jeho produktov na životné prostredie. Poznanie vplyvov a postojov
podniku k životnému prostrediu je základom pre výber
strategického postoja podniku k životnému prostrediu a jeho
následného uplatnenia.

 Podnikateľský subjekt využíva vo svojej činnosti široké možnosti
konania a správania, ktorými vytvára alebo ovplyvňuje trh. Časť
tohoto pôsobenia, ktorá sa zaoberá fyzickými vlastnosťami
produktov, ich označovaním a vzájomným kombinovaním pri
tvorbe a realizácii výrobného programu, tvorí produktovú
politiku podniku [Rubik- Teichert, 1997,s.2]. Medzi základné
ciele environmentálne orientovanej produktovej politiky patrí
vývoj a uvedenie nových produktov, pri ktorých sú zdrojom
inovácie environmentálne požiadavky a modifikácia existujúcich
výrobkov a ich vlastností tak aby zodpovedali legislatívnymi
požiadavkám a podmienkam trhu.

Worldwatch Institute, Worldwatch Paper 166: Purchasing Power: Harnessing Institutional

Procurement for People and the Planet, July 2003, www.worldwatch.org

Etapy životného cyklu

 Produkty môžu byť sledované v každej etape svojho
životného cyklu:

 Ťažba a získavanie surovín
 Výroba a spracovanie
 Distribúcia a preprava
 Použitie a opätovné zhodnotenie
 Recyklácia
 Nakladenie s odpadom

 V každej etape je potrebné identifikovať materiálové vstupy
a energetickú potrebu a výstupy v podobe užitočných
produktov a neželateľného produktu – odpadu.

 V ďalšej etape je potrebné nájsť optimálne miesta na
zlepšovanie a dosiahnutie environmentálnej efektívnosti -
eco-efficiency.

Normy posudzovania životného cyklu podľa

ISO 1404x

ISO
14040
: 2006

Environmental
management. Life cycle
assessment - Principles
and framework

STN EN ISO
14040 :
2007

Environmentálne
manažérstvo. Posudzovanie
životného cyklu. Princípy a
štruktúra

ISO
14041
: 1998
Zrušená

Environmental
management – Life cycle
assessment - Goal and
scope definition and
inventory analysis

STN EN ISO
14041
:1999
Zrušená
2007

Environmentálne
manažérstvo. Posudzovanie
životného cyklu.
Definovanie cieľa a
predmetu a inventarizačná
analýza.

ISO
14042
:2000
Zrušená

Environmental
management – Life cycle
assessment - Life cycle
impact assessment

STN EN ISO
14042
:2001

Zrušená
2007

Environmentálne mana-
žérstvo. Posudzovanie ži-
votného cyklu. Posudzova-
nie vplyvov životného cyklu

ISO
14043
: 2000
Zrušená

•Environmental
management – Life cycle
assessment - Life cycle
interpretation

STN EN ISO
14043
:2001

Zrušená
2007

Environmentálne mana-
žérstvo. Posudzovanie
život-ného cyklu.
Interpretácia životného
cyklu

Normy posudzovania životného cyklu

podľa ISO 1404x

ISO
14044
: 2006

Environmental manage-
ment. Life cycle assess-
ment. Requirements and
guidelines

STN EN
ISO 14044
: 2007

Environmentálne
manažérstvo. Posudzovanie
životného cyklu. Požiadavky
a pokyny

ISO/T
R
14047
: 2003

Environmental manage-
ment. Life cycle impact
assessment . Examples of
application of ISO 14042

Environmentálne manažér-
stvo. Posudzovanie
životného cyklu. Príklad
aplikácie ISO 14042

ISO/T
S
14048
: 2002

Environmental
management. Life cycle
assessment. Data
documentation format

STN P
ISO/TS
14048:
2004

Environmentálne
manažérstvo. Posudzovanie
životného cyklu. Formát
dokumentácie údajov

ISO/T
R
14049
: 2000

Environmental manage-
ment. Life cycle assess-
ment. Examples of appli-
cation of ISO 14041 to
goal and scope definition
and inventory analysis

TNI
ISO/TR
14049

Environmentálne
manažérstvo. Posudzovanie
životného cyklu. Príklady
používania ISO 14041 pri
definovaní cieľa a predmetu
a inventarizačnej analýze

LCA sa skladá zo štyroch hlavných činností:
1.Definícia Cieľ (ISO 14040) - Ciele a rozsah LCA

štúdie sú definované

2.Analýza zásob (ISO 14044) materiálová a

energetická bilancia

3.Posúdenie vplyvu (ISO 14044) - Emisie a

spotreba sú prenesené do vplyvov na životné

prostredie

4.Zlepšenie Assessment / tlmočenie (ISO 14044)

LCA – hodnotenie životného
cyklu výrobku?

Ciele malých a stredných podnikov pri realizácii
LCA :

- Podpora verejnej politiky
- Informovanie verejnosti a zákazníkov o

environmentálnych výsledkoch našich produktov
- Zdôrazniť správne použitie výrobku
- Pre identifikáciu environmentálnych vplyvov

rôznych fázach životnosti výrobku;
- riešiť produktový dizajn zdokonalených výrobkov

Čo je LCA – hodnotenie
životného cyklu výrobku?

 Kvalifikované poradenstvo je nutné vykonať
pred LCA štúdiou: 5.000 - 20.000 Euro, v
závislosti na cieľoch LCA, hraníc, rozsahu a
schopnosti klienta zabezpečiť dáta a
informácie

 Poradenstvo môže byť užitočné aj pre
komunikáciu výsledkov LCA: záleží na tom,
čo klient požiadať (správy, komunikačná
stratégia, tlačoviny, atď)

LCA – hodnotenie životného
cyklu výrobku- náklady

Eko označovania – prínosy

 Výmena informácii a informovanosť o
environmentálnych účinkoch produktov

 Podpora rastu zelené trhu a trhu
environmentálnych produktov

Definícia ekolabelingu
 Podľa UNEP používanie označení, značiek

na informovanie spotrebiteľov o tom, že
produkt je environmentálne priateľskejší
relatívne vzhľadom na iné produkty v
rovnakej kategórii produktov

Rozsah environmentálneho
označovania

 Environmentálne značky: dôraz kladú na
spotrebu, nie na výrobu (recyklovateľný
materiál)

 Ekoznačky: znižujú environmentálne vplyv
počas celého životného cyklu bez
špecifikácie výrobných praktík

 Organické značky: špecifické výrobné
metódy bez požiadavky kontroly
environmentálneho zlepšenia

 Systémy označovania majú byť hodnoverné a
overiteľné, založené na vedeckom prístup a vedeckom
overení

 Systémy nemajú vytvárať prekážky obchodou
 Postupy, metodológia a kritéria majú byť verejne

dostupné
 Zainteresované strany by mali byť zapojené do

procesov
 Inovácie a inovatívne správanie by malo byť

podporované
 Administratívne postupy a požiadavky pri procese

získavania značky by mali byť obmedzené na technické
posúdenie zhody s požiadavkami

Environmentálne označovanie princípy

International Organisation for
Standardisation (ISO)

 Type I: voluntary, multiple criteria based
third-party practitioner programmes that
award labels based on life cycle
considerations (Germany’s Blue Angel,
Nordic White Swan)

 Type II: informative environmental self
declaration claims (‘organically-grown’,
‘energy-efficient’, ‘ozone-friendly’)

 Type III: quantified product information
labels based on independent verification
using preset indices (‘eco-toxic’,
‘biodegradable’)

Environmentálne označovanie typu
II

 Zásady a princípy sú štandardizované v medzinárodnej
norme ISO 14021 (STN EN ISO 14021).

 umožňuje uvádzať vlastné vyhlásenia tvrdení o
environmentálnych vlastnostiach výrobkov,
formulované výrobcami, dovozcami, distribútormi,
maloobchodníkmi alebo kýmkoľvek, kto má
pravdepodobný prospech z tvrdenia.

 Vlastné vyhlásenia sa môžu uvádzať aj bez certifikácie
treťou stranou.

 umožňuje výrobcom alebo dovozcom, zlepšujúcim svoje
environmentálne správanie a environmentálnu kvalitu
výrobkov, zvýšiť svoju konkurencieschopnosť v prípade,
keď nie sú vopred stanovené špecifické požiadavky v
rámci národneho alebo európskeho systému
označovania

Environmentálne označovanie typu
II
 CIEĽ

 Cieľom používania vlastných vyhlásení výrobcami
alebo dovozcami je prostredníctvom podávania
overiteľných , presných a nezavádzajúcich
informácií o environmentálnych aspektoch
výrobkov podporovať dopyt a dodávanie tých
výrobkov, ktoré spôsobujú menšiu záťaž na
životné prostredie a stimulovať na základe
hospodárskej súťaže environmentálne
zlepšovanie prostredníctvom trhu.

 ISO 14020 - Environmental labels and
declarations - General principles

 ISO 14021 - Self Declared Environmental
Claims, 1999 (Type II labels / declarations)

 ISO 14024 - Type I Environmental
Labelling –Principles and Procedures, 1999

 ISO 14025 - Environmental labels and
declarations - Type III environmental
declarations - Principles and procedures

Green labels – normative references

Environmentálne označovanie typu
II – požiadavky

 presné, konkrétne a overiteľné odôvodnené e overené
špecifické pre environmentálny aspekt, ktorý je predmetom
tvrdenia musia brať do úvahy dôležité aspekty životného cyklu
výrobku nesmú byť neurčité alebo nešpecifické napr,-.
„ekologický“, „priateľský voči životnému prostrediu“ a iné
vlastné vyhlásenia nenahrádzajú ani nemenia environmentálne
informácie, tvrdenia alebo označovanie požadované na základe
právnych predpisov alebo akýchkoľvek iných použiteľných
právnych požiadaviek.

 Vyjadrujú dobrovoľné aktivity výrobcov alebo dovozcov vo
forme nadštandardných environmentálnych výrobkov
vyhlasovateľ vlastných environmentálnych vyhlásení, ktoré
zvyšujú jeho environmentálne správanie, má spĺňať základné
požiadavky týkajúce sa výrobku tj. právne a technické predpisy

Environmentálne vhodný produkt
"EVP"
 Environmentálne vhodný produkt je národná

environmentálna značka, ktorá je vlastníctvom MŽP SR a
má verejnoprávnu povahu.

 Značka je jednofarebná a môže sa tlačiť v ľubovolnej
farbe , ktorá vyhovuje celkovému tvarovaniu výrobku alebo
jeho obalu. Vonkajší priemer (veľkosť) značky musí byť
minimálne 15 mm.

 Značka Environmentálne vhodný produkt sa udeľuje
výrobkom alebo službám, ktoré spĺňajú stanovené osobitné
podmienky podľa Oznámenia MŽP SR pre príslušnú skupinu
produktov.

 Bližšie informácie o procese environmentálneho označovana
výrobkov na adrese
http://www.sazp.sk/public/index/go.php?id=1571

Environmentálne označovanie vo
svete
 existuje viac ako 30 národných a nadnárodných

systémov environmentálneho označovania.
 V roku 1994 bola založená globálna sieť

environmentálneho označovania produktov a
služieb – GEN - Global Ecollabelling Network,
nezisková asociácia ekolabelingových organizácií
z celého sveta.

 GEN - združuje programy environmentálneho
označovania Ameriky, Ázie, Európy, Oceánie a
Austrálie má okolo 30 členov.

