

ICEA

certifica

food | non food

La certificazione
che crea *valore.*

Oltre il biologico

LA STORIA DELL'ISTITUTO

La storia di ICEA, lunga oltre vent'anni, è la storia italiana di un consorzio senza fini di lucro al quale partecipano enti, associazioni, imprese e organizzazioni della società civile. Nato dall'esperienza di AIAB (Associazione Italiana per l'Agricoltura Biologica), ne eredita il patrimonio umano e professionale e diventa, nel 2001, uno dei **primi organismi di controllo in Italia** autorizzato dal Ministero delle Politiche Agricole e accreditato da ACCREDIA per il rilascio della certificazione biologica.

Oggi, ICEA è un Istituto - e vuole continuare ad esserlo - inteso come luogo di incontro di soggetti diversi, pensato e strutturato per progettare e offrire servizi di controllo e certificazione negli ambiti Food e Non Food, a tutte quelle realtà e organizzazioni che sentono l'esigenza di **una conversione responsabile di metodi e pratiche**.

ICEA - Istituto per la Certificazione Etica e Ambientale

Via Giovanni Brugnoli, 15 - 40122 Bologna

Tel: +39 051 272 986 | info@icea.bio

icea@iceapec.info | www.icea.bio

ICEA:

per un mondo sostenibile

ICEA fonda la sua idea di sviluppo sostenibile su competenza, valori etici condivisi e su coloro che, credendo nella centralità dell'uomo, ogni giorno perseguono la via della sostenibilità per un **futuro sicuro per il pianeta e l'umanità intera**. Sin dalla sua costituzione, il lavoro di ICEA è orientato alla più ampia diffusione delle buone pratiche sostenibili e per farlo, mette a disposizione il suo più grande patrimonio: il suo personale qualificato, con le sue competenze, per offrire i propri servizi certificativi ai prodotti delle aziende che applicano gli schemi proposti dall'Istituto.

ICEA partecipa, con questo impegno, alla promozione di **un modello di economia etica e sostenibile**, nella certezza che, nel tempo, diventerà dominante. Più le imprese e le organizzazioni sono inclusive e sostenibili, più vengono promossi lo sviluppo economico circolare e il benessere umano.

ICEA

#opensustainability

La certificazione è il riconoscimento di un impegno, che si concretizza nel sostanziale aumento di valore dell'azienda e del prodotto.

ICEA propone un panel di certificazioni riconosciute a livello internazionale, ma anche schemi volontari proprietari elaborati per affiancare le aziende in un percorso personalizzato ed efficace verso la sostenibilità.

+21k

LE CERTIFICAZIONI
RILASCIATE

49

GLI SCHEMI DI
CERTIFICAZIONE

23

LE SEDI ICEA
OPERATIVE

+400

LE RISORSE
UMANE

ICEA: esperienza e competenza

Il personale qualificato è il punto forte di ICEA: **presente in tutte le regioni con uffici operativi e responsabili territoriali** che, coordinandosi con la sede centrale, assicurano un servizio puntuale ed affidabile per gli operatori e per tutte le parti interessate. Negli anni ICEA è andata sempre più distinguendosi all'interno del settore

della certificazione come uno degli Organismi di Controllo più apprezzato, per **competenza ed affidabilità**, dagli operatori più impegnati sui mercati internazionali. Se per ICEA l'etica è fare bene la cosa giusta, ecco allora che certificare i processi sostenibili è cosa giusta, e certificarli con competenza ed indipendenza significa farlo bene.

La certificazione che crea valore

Certificare, dal latino certus «certo» e facere «fare», quindi garantire il vero, è l'atto finale ed imparziale di una verifica puntuale e accurata del rispetto delle norme e dei requisiti. La certificazione è **il riconoscimento di un impegno**, che si concretizza nel sostanziale aumento di valore dell'azienda e del prodotto.

Il marchio ICEA è espressione di un solido profilo internazionale che garantisce fiducia sui mercati più attenti ed esigenti. **Le certificazioni di ICEA sono un'opportunità**: consentono di dare evidenza della serietà ed affidabilità di un'azienda

agli occhi dei suoi clienti e del mercato. Ogni schema di certificazione esprime risposte mirate a specifici percorsi e processi di sostenibilità.

ICEA ricerca e sviluppa, nello specifico elabora nuovi standard, e propone schemi volontari proprietari ad adesione volontaria, finalizzati a promuovere il miglioramento delle prestazioni ambientali, economiche e sociali di beni, servizi, ma anche delle imprese e delle organizzazioni stesse. Dall'utilizzo integrato, sinergico e capillarmente diffuso delle certificazioni dipende l'attuazione di una strategia di sviluppo sostenibile

complessiva. **Un sistema in cui attenzione per l'ambiente e il benessere dell'uomo sono fattori indispensabili e indissolubili.**

PERCHÈ ICEA?

ICEA è **fiera della propria italianità** ed è un punto di riferimento per tutte le imprese italiane.

Grazie alle **20 sedi locali territoriali**, offre un presidio costante sul territorio e risponde prontamente alle esigenze della propria clientela.

Per ICEA la certificazione costituisce fattore indissolubile di **rispetto**

dell'ambiente, inteso come bene comune da condividere e preservare per le generazioni future.

ICEA controlla e certifica diverse migliaia di aziende, in Italia e all'estero, e fonda la sua identità su modelli di **economia sostenibile e solidale**, tutelando la dignità dei lavoratori e i diritti dei consumatori;

Con una consolidata esperienza pluridecennale nell'ambito delle certificazioni, il marchio ICEA è sinonimo di **garanzia, affidabilità e qualità**, grazie al personale tecnico qualificato ed altamente competente negli ambiti in cui opera.

I nostri schemi certificativi

food non food

ICEA prevede attualmente **23 schemi di certificazioni Food** e **26 schemi di certificazioni Non Food**, in quanto ogni schema è pensato per rispondere in maniera specifica ed efficiente alle esigenze di sostenibilità di realtà anche molto diverse tra loro. ICEA certifica e controlla il settore Agroalimentare, i prodotti DOP e IGP, ma anche produzioni e servizi di comparti come Cosmesi, Tessile, Bioedilizia, Turismo sostenibile e altro ancora.

focus

SULLE CERTIFICAZIONI ICEA

Agricoltura biologica	14
Certificazione EU (Reg. CE 848/18)	
Zootecnia e Apicoltura biologica	16
Prodotti DOP, IGP, STG	18
Il sistema SQNPI	20
Lo standard Global G.A.P.	22
RSPO	24
Roundtable Sustainable Palm Oil	
Prodotti Vegetariani e Vegani	26
Agricoltura Simbiotica	28
Attività di Ispezione bio	30
Cosmesi e Detergenza	32
Prodotti Tessili	34
Turismo sostenibile	36
Bioedilizia	38
Gestione forestale	40
Prodotti da materiali riciclati	42

Agricoltura biologica

L'agricoltura biologica si è dimostrata il modello di agricoltura più sostenibile per l'ambiente, su cui punta maggiormente l'Unione Europea. La normativa europea garantisce la conformità delle produzioni ottenute con metodo biologico in tutte le fasi della filiera di produzione, dal campo alla tavola.

Scenario

La normativa EU prevede l'obbligo di assoggettamento al **sistema di controllo di tutte le aziende della filiera, a partire dalla produzione agricola fino alla commercializzazione**. Sugli Organismi di controllo, autorizzati dal Ministero dell'Agricoltura, della Sovranità Alimentare e delle Foreste (MASAF) per la certificazione degli operatori del biologico in Italia, vigilano le Regioni e le altre Autorità Pubbliche preposte alla vigilanza (Repressione Frodi, NAS, ecc.). L'agricoltura biologica tutela la biodiversità e la fertilità del suolo ricorrendo a rotazioni e successioni colturali ampie ed estensive che prevedano sempre la coltivazione di leguminose e sovesci. Sono vietate le piantagioni in monocoltura,

le colture idroponiche e senza terra. Predilige tutte le tecniche di coltivazione meccanica e privilegia le varietà autoctone e naturalmente resistenti ai parassiti e alle malattie. Interviene solo in caso di necessità con concimi ed ammendanti organici naturali e alcune rocce naturali, prodotti per la difesa di origine naturale (zolfo, rame, piretro, oli ed estratti vegetali ecc.), tecniche di lotta biologica (insetti antagonisti, confusione sessuale, ecc.). L'agricoltura biologica vieta rigorosamente l'impiego di concimi minerali, gli antiparassitari sistemici e tutti i diserbanti e geo disinfestanti di sintesi chimica. L'impiego di OGM è vietato anche nella produzione dei mezzi tecnici, concimi e antiparassitari impiegati nei campi.

Vantaggi

La certificazione, condotta da un ente terzo indipendente ed autorizzato dal Ministero dell'Agricoltura, della Sovranità Alimentare e delle Foreste (MASAF), consente alle aziende di dimostrare al proprio mercato di riferimento il rispetto dei requisiti di conformità delle produzioni ottenute con metodo biologico, rafforzando la propria reputazione e garantendo, al tempo stesso, attenzione all'ambiente e tutela della biodiversità. **L'azienda acquista consapevolezza ed è in prima persona garante del rispetto del regolamento mitigando i rischi legati a potenziali non conformità di processo con conseguenti ricadute sul brand aziendale.** L'azienda certificata potrà differenziarsi rispetto ai propri competitors convenzionali dimostrando maggior attenzione per un futuro sostenibile.

Etichettatura 848

Nuovo decreto sulle linee guida

Per saperne di più

In data 30/06/2022 è stato pubblicato in Gazzetta Ufficiale il DM n. 229771 del 20/05/2022 che abroga il DM 6793 del 18/07/2018, il DM n.11954 del 30/07/2020 e il DM m.34011 del 08/05/2018.

ITER DI Certificazione

1 RICHIESTA

Notifica di attività di produzione con metodo biologico all'autorità competente mediante il Sistema Informativo Biologico (SIB) o analoghi sistemi regionali.

2 VALUTAZIONE

L'operatore presenta un piano di gestione al fine di descrivere tutte le misure che intende adottare per il rispetto dei requisiti del biologico.

3 VERIFICA

ICEA invia un ispettore per lo svolgimento della verifica ispettiva al fine di accertare la corretta applicazione e l'efficacia delle misure dichiarate del piano di gestione e altri documenti correlati. Viene valutata inoltre l'idoneità delle strutture e la corretta gestione dei processi di produzione aziendale.

4 CERTIFICATO

ICEA, sulla base delle informazioni e dei dati raccolti nell'ambito del processo di valutazione e verifica, emette il Certificato di conformità che riporta l'elenco dei prodotti certificati e la loro classificazione in base al metodo di produzione "biologico" o "in conversione".

5 SORVEGLIANZA

ICEA svolge ispezioni e analisi pianificate sulla base di una attenta analisi dei rischi, volte a confermare il mantenimento delle condizioni di conformità e la puntuale e corretta tenuta delle registrazioni obbligatorie richieste ai fini del controllo.

Zootecnia e Apicoltura biologica

Scenario

La zootecnia biologica pone la massima attenzione al benessere degli animali, che vengono allevati in spazi ampi per garantire libertà di movimento e accesso al pascolo. L'alimentazione deve essere in prevalenza a base di erba e foraggio biologico. Gli interventi veterinari devono dare la precedenza a metodi naturali, quali: omeopatia, fitoterapia, ecc. L'uso dei farmaci allopatrici, compresi gli antibiotici, è ammesso in caso di estrema necessità, raddoppiando i tempi di sospensione del farmaco e per un numero limitato di trattamenti nell'arco dell'anno. È vietato l'uso di ormoni o altre sostanze che stimolino artificialmente la crescita e la produzione di latte. Inoltre, non è consentito l'uso di alimenti ottenuti da OGM.

La conversione, ovvero il passaggio dal metodo di produzione convenzionale al metodo biologico, può riguardare l'intero allevamento aziendale o solo una parte e ha una durata variabile a seconda della specie (ad esempio 6 mesi per i suini e bovini da latte, 12 mesi bovini da carne, 10 settimane per il pollame, ecc.). È consentito in un'azienda l'allevamento di animali bio e convenzionali solo se appartenenti a specie diverse (ad esempio si possono allevare biologicamente gli ovini e contemporaneamente allevare in modo convenzionale i suini), a condizione che vi sia una chiara ed effettiva separazione delle unità di produzione (terreni, strutture, pascoli...) e dei prodotti dell'allevamento biologico.

Vantaggi

La certificazione, condotta da un ente terzo indipendente ed autorizzato dal Ministero dell'Agricoltura, della Sovranità Alimentare e delle Foreste (MASAF), consente alle aziende di dimostrare al proprio mercato di riferimento il rispetto dei requisiti di conformità dell'allevamento biologico, rafforzando la propria reputazione e garantendo, al tempo stesso, attenzione al benessere degli animali, all'ambiente e al consumatore finale. **L'azienda certificata potrà differenziarsi rispetto ai propri competitors convenzionali dimostrando maggior attenzione per un futuro sostenibile;** potrà sfruttare nuove opportunità di business ed elevare la conoscenza, la competenza e la consapevolezza del personale.

ITER DI Certificazione

- 1 RICHIESTA**
Notifica di attività di produzione con metodo biologico all'autorità competente mediante Sistema Informativo Biologico (SIB) o analoghi sistemi regionali. L'operatore dichiara tipologia di attività, unità produttive e filiere sottoposte al controllo. Per le produzioni zootecniche deve dichiarare tipologia e consistenza degli allevamenti, inclusa la presenza di zootecnia convenzionale. L'azienda deve presentare il Programma Annuale delle Produzioni Zootecniche (PAPZ), con le informazioni previsionali produzioni animali espresse in numero di capi o lotti o apiari e tipologia di prodotto in unità di numero, peso o capacità.
- 2 VALUTAZIONE**
L'operatore presenta un piano di gestione al fine di descrivere tutte le misure che intende adottare per il rispetto dei requisiti del biologico.
- 3 VERIFICA**
ICEA invia un tecnico controllore per accertare la corretta applicazione e l'efficacia delle misure dichiarate.
- 4 CERTIFICATO**
ICEA, sulla base dei dati raccolti, emette il Certificato di conformità.
- 5 SORVEGLIANZA**
ICEA svolge ispezioni e analisi sulla base dei rischi volte a confermare il mantenimento delle condizioni di conformità e la corretta tenuta delle registrazioni obbligatorie.

PRODOTTI DOP, IGP, STG

Il legame indissolubile dei prodotti agroalimentari con il territorio di origine esige la salvaguardia degli ecosistemi e della biodiversità, e sostiene la coesione sociale dell'intera comunità. La valorizzazione di questi prodotti e la **salvaguardia delle loro caratteristiche peculiari, metodi produttivi, ricette tradizionali, radicamento sul territorio di provenienza**, trovano un'efficace risposta nei marchi DOP, IGP, STG, regime di qualità implementato dall'Unione Europea allo scopo di tutelare e favorire il sistema produttivo e l'economia del territorio (Regolamento UE n. 1151/2012).

CERTIFICAZIONE DOP DENOMINAZIONE D'ORIGINE PROTETTA

CERTIFICAZIONE IGP INDICAZIONE GEOGRAFICA PROTETTA

CERTIFICAZIONE STG SPECIALITÀ TRADIZIONALE GARANTITA

Vantaggi

La certificazione dei prodotti DOP, IGP, STG è volta a **valorizzare i prodotti e i relativi territori di origine**, assicurando al consumatore finale che i prodotti rispondano ad un disciplinare chiaro, garante del marchio che il consumatore acquista.

La certificazione tutela anche i produttori alimentari che, inseriti in un sistema di controllo sotto la responsabilità del Ministero delle Politiche Agricole Alimentari e Forestali (MiPAAF) e dell'Ispettorato Centrale Qualità e Repressione Frodi (ICQRF), garantisce una competizione trasparente e leale.

L'Italia è il Paese europeo con il maggior numero di prodotti a denominazione di origine e a indicazione geografica riconosciuti dall'UE superando il 20% del totale.

Benefici

- ✓ Differenziarsi rispetto ai propri competitors dimostrando maggior attenzione per un futuro sostenibile e attenzione al mantenimento della biodiversità;
- ✓ Sfruttare nuove opportunità di business;
- ✓ Elevare la conoscenza, la competenza e la consapevolezza del personale;
- ✓ Far conoscere i prodotti tipici del proprio territorio dando una spinta all'economia locale.

ITER DI Certificazione

- 1 RICHIESTA**
L'azienda invia ad ICEA la documentazione necessaria per l'adesione al sistema di controllo.
- 2 VERIFICA**
ICEA svolge, sulla base di un piano dei controlli approvato dal Mi.PA.A.F., una ispezione per verificare la conformità al disciplinare.
- 3 CERTIFICATO**
Rilascio della certificazione a seguito dell'esito positivo della verifica ispettiva e delle analisi richieste. Sulla base delle dichiarazioni di produzione rilasciate dai vari soggetti inseriti in filiera, ICEA provvede ad autorizzare la stampa delle etichette riportanti l'apposito logo comunitario.

- 4 SORVEGLIANZA**
Ispezioni e analisi periodiche: sorveglianza annuale, svolta su un campione pari ad almeno il 35% dei soggetti inseriti in filiera, tramite periodiche ispezioni e analisi volte a confermare il mantenimento delle condizioni di conformità.

SQNPI

Sistema di Qualità Nazionale di Produzione Integrata

La produzione o agricoltura integrata è un sistema di produzione volontario in grado di assicurare al consumatore che i prodotti vengano coltivati con tecniche agronomiche che rispettino l'ambiente e la salute dell'uomo.

Scenario

L'agricoltura integrata è un sistema di produzione che **rispetta le norme tecniche previste per ogni tipo di coltura** sia per quanto riguarda la difesa dalle avversità sia per tutte le altre pratiche agronomiche come la fertilizzazione e l'irrigazione.

Le modalità di produzione sono parte integrante del SQNPI, il Sistema di Qualità Nazionale di Produzione Integrata istituito nel 2011, e sono definite attraverso Disciplinari Regionali di Produzione Integrata e Linee Guida Nazionali.

SQNPI prevede un processo di certificazione **volto a garantire l'applicazione delle norme tecniche previste nei disciplinari** di produzione integrata regionali nel processo di produzione e gestione della produzione primaria e dei relativi trasformati. Le verifiche sono svolte da ICEA sulla base dei piani di controllo regionali redatti conformemente alle Linee Guida nazionali per la redazione dei piani di controllo della produzione integrata (LGNPI).

Vantaggi

Il marchio "Qualità Sostenibile" **dà valore aggiunto all'azienda** assicurando al consumatore la coltivazione dei prodotti secondo tecniche che rispettano l'ambiente e la salute dell'uomo. Il marchio, inoltre, potrà essere utilizzato anche in abbinamento con marchi privati o collettivi che qualificano il prodotto secondo standard diversi.

La produzione secondo il SQNPI permette sia di ottemperare agli obblighi di legge in materia di difesa integrata, sia di rispondere alle richieste, ormai sempre più incalzanti, di **un mercato sempre più attento alle modalità di coltivazione delle materie prime.**

Il Sistema di Qualità Nazionale di Produzione Integrata rientra nei **finanziamenti regionali** tramite i Piani di Sviluppo Rurale.

Target di riferimento

ICEA si rivolge a tutte le aziende di produzione vegetale che vogliono operare con una **maggiore attenzione allo sviluppo sostenibile, all'ambiente e alla tutela del territorio.**

Per saperne di più
consulta
la pagina dedicata

ITER DI Certificazione

Per aderire al SQNPI, l'azienda utilizza il Sistema Informativo nazionale di produzione integrata. Una volta aderita deve adottare il disciplinare di produzione integrata della regione in cui ha la sede operativa. Nel caso in cui l'azienda abbia terreni in regioni differenti, adotterà il disciplinare della Regione in cui ha un quantitativo maggiore di terreni.

Il sistema, effettuata la richiesta sul sito, invia automaticamente ad ICEA la domanda di certificazione.

1 VALUTAZIONE

ICEA valuta se quanto riportato nella domanda iniziale presentata sul sito soddisfa i requisiti del disciplinare regionale sottoscritto e tutte le misure che l'azienda intende adottare per garantire il rispetto dello standard.

2 VERIFICA

ICEA esegue le verifiche di conformità previste dai piani di controllo regionali della produzione integrata. ICEA, utilizzando i servizi resi disponibili sul Sistema informativo nazionale produzione integrata, provvede ad inserire gli esiti dell'attività di controllo.

3 EMISSIONE

ICEA, in caso di esito positivo della verifica, certifica la conformità dei lotti di prodotto il cui processo produttivo è risultato conforme allo standard del SQNPI. L'attestazione dello status di azienda in regime SQNPI può avere durata pluriennale.

Global G.A.P.

Lo standard Global G.A.P. garantisce l'applicazione delle best practice in agricoltura e permette di qualificare le produzioni agricole nei circuiti della grande distribuzione e mercati internazionali.

Scenario

GLOBAL G.A.P. è un'organizzazione internazionale, partecipata dai principali gruppi della distribuzione, **nata con l'obiettivo di uniformare le norme volontarie per le Buone Pratiche Agricole** (Good Agricultural Practice) applicabili a livello globale, per **favorire un'agricoltura sicura e sostenibile su scala mondiale**.

Le aziende, pertanto, tendono a vederlo sempre più come un prerequisito imprescindibile per il rispetto dei requisiti contrattuali con la GDO. Lo standard

presta particolare attenzione alla salute e alla sicurezza dei lavoratori. La certificazione GLOBAL G.A.P. si applica tanto alle singole aziende quanto ai Gruppi di Produttori quali Cooperative, Consorzi, Organizzazione di Produttori, ecc. A questi ultimi è richiesta anche la realizzazione di un Sistema Qualità documentato che permetta di regolare correttamente le relazioni tra i soci produttori e garantire che tutti operino in conformità ai requisiti richiesti dallo Standard.

Vantaggi

La certificazione volontaria GLOBAL G.A.P. rappresenta uno strumento fondamentale per dare evidenza alla propria clientela della conformità ai molteplici obblighi che caratterizzano le **produzioni ortofrutticole, offrendo al contempo prodotti sicuri e con rintracciabilità documentata**.

Lo standard Global G.A.P., in quanto condiviso ed accettato dai maggiori gruppi della GDO, risponde alle richieste della clientela internazionale che sempre più pretende l'adozione di standard volontari riconosciuti a livello globale.

La certificazione GLOBAL G.A.P. permette alle aziende primarie certificate di avvalersi di una vera e propria Linea Guida per le Buone Pratiche Agricole, riducendo al minimo gli impatti delle attività agricole dannose per l'ambiente, gli apporti di sostanze chimiche ed assicurando un approccio responsabile nei confronti della salubrità degli alimenti, della sicurezza dei lavoratori e del benessere degli animali. Inoltre, lo standard GLOBAL G.A.P. offre la possibilità di integrarsi con le regole della Produzione Integrata per la produzione e commercializzazione di ortofrutta e prodotti freschi in genere.

Target di riferimento

La certificazione volontaria GLOBAL G.A.P. si rivolge ai **produttori di alimenti freschi e non trasformati, di origine vegetale**.

ITER DI Certificazione

1 RICHIESTA

L'azienda invia richiesta di preventivo da presentare ad ICEA con tutte le informazioni relative alle colture e agli stabilimenti di lavorazione. Inoltre l'azienda invia sottoscrizione del contratto di certificazione, del contratto di sublicenza e preventivo.

2 VALUTAZIONE

ICEA valuta la documentazione inviata dall'azienda in cui descrive tutte le procedure di lavoro e le tecniche di produzione adottate.

3 VERIFICA

ICEA invia un Tecnico Controllore presso l'azienda per verificare l'effettivo rispetto dei requisiti previsti dallo standard per le specifiche produzioni e tipologie di attività.

4 CERTIFICATO

ICEA, sulla base delle informazioni e dei dati raccolti nell'ambito del processo di valutazione e verifica, emette il Certificato di conformità.

5 SORVEGLIANZA

ICEA svolge ispezioni e analisi sulla base di una attenta analisi dei rischi volte a confermare il mantenimento delle condizioni di conformità e la puntuale e corretta tenuta delle registrazioni obbligatorie richieste ai fini del controllo.

RSPO

Roundtable Sustainable Palm Oil

La certificazione RSPO è il principale standard di sostenibilità a livello internazionale. Garantisce e valorizza i prodotti ottenuti con olio di palma, palmisto e derivati provenienti da coltivazioni gestite secondo i criteri di sostenibilità ambientale e sociale.

Scenario

RSPO (Roundtable on Sustainable Palm Oil) è un'organizzazione non governativa multi-stakeholder fondata nel 2004 per minimizzare gli impatti ambientali e sociali derivanti dalla coltivazione di olio di palma, attraverso l'introduzione di **uno standard di sostenibilità composto da diversi parametri sociali, economici e ambientali**. Lo standard e

la certificazione RSPO si propongono di tutelare il mercato, l'industria e la catena di approvvigionamento dalla diffusione indiscriminata dell'olio di palma, la cui produzione incontrollata sta mettendo a rischio importanti zone di foresta pluviale o aree prima adibite a produzione alimentare, che vengono convertite alla coltivazione della palma da olio.

Vantaggi

La certificazione RSPO **garantisce che l'azienda produce olio di palma senza danneggiare le condizioni di vita delle comunità e la biodiversità locale**, e permette di dimostrare al mercato di riferimento di aver sottoposto la catena di approvvigionamento e le procedure operative ad una verifica di conformità eseguita da parte di un ente terzo indipendente ed autorizzato.

La certificazione RSPO permette un posizionamento chiaro e strategico dell'azienda certificata che produce o utilizza olio di palma in modo sostenibile.

La certificazione RSPO, sempre più riconosciuta e richiesta in quanto rispondente ad una politica di sviluppo sostenibile, permette alle aziende certificate di accedere a nuove opportunità di mercato e di sfruttare l'appartenenza alla rete RSPO per avvalersi di audit integrati lungo la catena di fornitura al fine di soddisfare tutte le esigenze dei settori interessati e, in particolar modo, i principali retailer della GDO.

Target di riferimento

La certificazione RSPO si rivolge all'industria alimentare che lavora prodotti quali olii da cucina, margarina, grassi da pasticceria, dolci, biscotti, gelati e altri tipi di alimenti. Inoltre, l'olio di palma lo si trova impiegato anche nei **prodotti cosmetici, nei detersivi e nei biocarburanti**.

ITER DI Certificazione

1 RICHIESTA

L'azienda invia la Richiesta di Membership direttamente a RSPO sul sito www.rspo.org. Una volta richiesto il **codice di RSPO Member** l'azienda contatta ICEA per la sottoscrizione del Contratto di certificazione e richiesta servizi ICEA.

2 VALUTAZIONE

ICEA effettua una valutazione iniziale dei prodotti, del processo produttivo e della documentazione inviata dall'azienda per la preparazione dell'audit di ingresso.

3 VERIFICA

ICEA invia un Tecnico Controllore al fine di verificare l'effettivo rispetto dei requisiti previsti dallo standard per le specifiche produzioni e tipologie di attività.

4 CERTIFICATO

ICEA, sulla base delle informazioni e dei dati raccolti nell'ambito del processo di valutazione e verifica, emette il Certificato di conformità.

5 SORVEGLIANZA

ICEA svolge ispezioni e analisi sulla base di una attenta analisi dei rischi volte a confermare il mantenimento delle condizioni di conformità e la puntuale e corretta tenuta delle registrazioni obbligatorie richieste ai fini del controllo.

LIVELLI DI CERTIFICAZIONE

- 1° MASS BALANCE (MB)
- 2° SEGREGATED (SG)
- 3° IDENTITY PRESERVED (IP)

Prodotti Vegetariani e Vegani

Scenario

Lo standard Prodotti Vegetariani e Vegani ICEA certifica prodotti alimentari, preparazioni gastronomiche della ristorazione, cosmetici, altri prodotti non food (es. calzature, abbigliamento, ecc.) **ottenuti senza l'impiego di ingredienti di origine animale**, aiutando il consumatore ad individuarli facilmente sul mercato.

Il disciplinare per la certificazione dei prodotti vegetariani e vegani è stato sviluppato da ICEA in collaborazione con LAV Lega Anti Vivisezione, che da sempre promuove una campagna di informazione

a favore del consumo 100% vegetale. I prodotti vegani non contengono nessun derivato di origine animale, mentre nel caso dei prodotti vegetariani gli ingredienti a base di latte, uova e miele sono ammessi e devono essere biologici o, in alternativa, provenire da allevamenti che rispettano il benessere degli animali e la loro alimentazione con mangimi privi di OGM. La certificazione vegetariana e vegana può essere perseguita sia da prodotti biologici che da prodotti convenzionali.

Vantaggi

La certificazione vegetariana e vegana permette alle aziende di soddisfare le **esigenze dei consumatori vegetariani e vegani**, costantemente in aumento, **dimostrando attenzione al tempo, ai valori etici e salutistici che guidano le loro scelte alimentari e cogliendo contemporaneamente nuove importanti opportunità di business.**

La certificazione vegetariana e vegana permette di fidelizzare quel consumatore che, riconoscendo il prodotto garantito, acquisisce fiducia e quindi sicurezza nei confronti della marca del produttore, che diventa la sua prima scelta.

La certificazione vegetariana e vegana, inoltre, è perfettamente integrabile con la certificazione biologica così come con i più comuni sistemi di gestione per la qualità (es. ISO 9001 e ISO 22000) e permette di distinguersi sul mercato come produttore di un bene alimentare, cosmetico e tessile che non utilizzi alimenti/ingredienti/coadiuvanti/ausiliari di fabbricazione ottenuti o derivati da organismi geneticamente modificati.

Target di riferimento

La certificazione vegetariana e vegana è rivolta a quei consumatori che desiderano seguire **una dieta priva di alimenti di origine animale, sia per scelta etica che salutistica.**

ITER DI Certificazione

1 VALUTAZIONE

Valutazione preliminare dei prodotti e del processo produttivo: vengono valutate la composizione dei prodotti per i quali viene richiesta la certificazione e la conformità delle materie prime.

2 VERIFICA

Viene accertata l'effettiva conformità dei prodotti ai requisiti richiesti dal disciplinare, la corretta organizzazione e gestione dei processi di fabbricazione e delle procedure interne, ed il rispetto dei criteri ambientali pertinenti.

3 CERTIFICATO

A valle dell'esito positivo delle risultanze raccolte nel corso del processo di valutazione e verifica.

4 SORVEGLIANZA

Sorveglianza annuale presso le unità produttive allo scopo di verificare il mantenimento delle condizioni di conformità, e prelievi per analisi di prodotto presso gli stabilimenti di produzione.

Per saperne di più
consulta
la pagina dedicata

Agricoltura Simbiotica

Nell'ambito degli standard volontari per il food, si inserisce il nuovo schema di certificazione ICEA rivolto alla pratica dell'Agricoltura Simbiotica, secondo i criteri del disciplinare promosso dal consorzio piemontese ECOSI, Eco-Simbiotico - Società Consortile a Responsabilità Limitata.

agricoltura
simbiotica

Scenario

L'Agricoltura Simbiotica è una Certificazione di Processo delle produzioni agroalimentari di qualità che mira a ripristinare, mantenere e migliorare la biodiversità e funzionalità microbica dei suoli.

Al centro del sistema di produzione agroalimentare certificato Agricoltura Simbiotica c'è il biota microbico prodotto nel suolo, la cui presenza è diminuita fortemente negli anni a causa dell'agricoltura intensiva.

Le cattive pratiche agricole, infatti, hanno compromesso in modo drastico la respirazione del suolo e hanno fatto

scompare il micromondo sotterraneo da cui si è generata la vita: biota microbico, funghi (micorrize), vermi, antropodi...

L'Agricoltura Simbiotica migliora le buone pratiche agronomiche limitando gli invasivi sul terreno, l'uso di metalli pesanti, degli OGM e diminuendo i fosfati e i fertilizzanti azotati a lento effetto. Le rotazioni, l'utilizzo di minerali con caratteristiche certificate e di biota microbici atti a riattivare la biodiversità del suolo e a trattenere maggiormente la CO₂, sono gli elementi fondamentali di questo sistema di produzione.

Vantaggi

La Certificazione mira a disciplinare un sistema di regole e tecniche agronomiche convalidate che includono precise disposizioni riguardo al nutrimento degli animali nonché ai metodi di fertilizzazione da impiegare per i terreni.

Il fine ultimo è **dare al consumatore la certezza di avere in tavola alimenti sani** – dalla carne agli ortaggi – **che garantiscono la sua salute e il rispetto per l'ambiente.** In sintesi, un sistema che ripristina la simbiosi tra uomo e natura.

Un legame tra la terra e il nostro corpo

La collaborazione tra ICEA ed ECOSI è **fondamentale per promuovere un'agricoltura a basso impatto ambientale e per migliorare i sistemi di produzione, la qualità degli alimenti e il benessere di chi li consuma.**

Inoltre l'Agricoltura Simbiotica si propone di sviluppare progetti di ricerca costante e continuativa, per raccogliere, selezionare e poi certificare i dati necessari a implementare e rendere più efficaci i sistemi produttivi. La ricerca si avvale anche di una start-up innovativa (Simbiotech) e di collaboratori dal mondo della Ricerca Scientifica super partes.

ITER DI Certificazione

- 1 RICHIESTA**
Invia una e-mail a ECOSI scrivendo a info@agricolturasimbiotica.it per avviare l'iter di certificazione.
- 2 INVIO**
Riceverai i moduli M1A e M1B da compilare e inoltrare sia ad ECOSI, per approvazione, che ad ICEA.
- 3 VALUTAZIONE**
Dopo l'accettazione dell'offerta formulata dall'OdC, segue la verifica di conformità di tutti i requisiti.
- 4 CERTIFICATO**
ICEA emetterà il certificato di conformità a seguito del parere positivo e delibera di certificazione da parte di ECOSI.

Per saperne di più
consulta
la pagina ufficiale

Attività di Ispezione bio

ICEA offre servizi di ispezione e **certificazione ad aziende italiane che intendono esportare verso mercati esteri per i quali sono richieste certificazioni aggiuntive rispetto alla certificazione biologica** (Reg. CE 834/07), così come ad aziende straniere che intendono esportare principalmente verso l'Italia.

AB
AGRICULTURE
BIOLOGIQUE

BIO
SUISSE
(SVIZZERA)

DELINAT

DEMETER

IBD
(BRASILE)

KRAV
(SVEZIA)

NATURLAND
(GERMANIA)

BIO SIEGEL
(GERMANIA)

SOIL ASSOCIATION
(REGNO UNITO)

AB Agriculture Biologique favorisce l'esportazione dei prodotti biologici in Francia. Il marchio certifica prodotti agricoli e zootecnici, prodotti trasformati destinati all'alimentazione umana, mangimi per animali.

Bio Suisse favorisce l'esportazione dei prodotti biologici in Svizzera. ICEA è uno degli organismi di controllo autorizzato da ICBAG ad effettuare il controllo della conformità dei prodotti alle direttive Bio Suisse.

Delinat certifica coltivazione biologica dell'uva, produzione di vino biologico per l'esportazione e commercializzazione di vini biologici in Svizzera, Germania e Austria. La commercializzazione dei vini avviene principalmente online.

Demeter certifica prodotti agricoli e agroalimentari ottenuti con metodo biodinamico. ICEA è partner di Demeter Associazione Italia, che promuove e tutela i prodotti dell'agricoltura biodinamica, e svolge l'attività ispettiva utile ai fini del rilascio del marchio Demeter e Biodin.

IBD (Brasile) permette l'esportazione dei prodotti biologici agricoli e prodotti trasformati destinati all'alimentazione umana in Brasile. ICEA ha sottoscritto un accordo con IBD, ente di certificazione storico del movimento del biologico e bio-dinamico brasiliano.

Per saperne di più
consulta
la pagina dedicata

Krav favorisce l'esportazione dei prodotti biologici in Svezia. Certifica prodotti agricoli e zootecnici, prodotti trasformati per l'alimentazione umana. Gli operatori che aderiscono al marchio KRAV sono tenuti a rispettare standard ecologici più restrittivi rispetto a quelli previsti dalla normativa europea.

Naturland certifica prodotti agricoli e zootecnici per esportare e commercializzare i prodotti in Germania. Gli operatori che aderiscono al marchio Naturland sono tenuti a rispettare standards ecologici più restrittivi rispetto a quelli previsti dalla normativa europea.

Bio Siegel è il logo nazionale tedesco utilizzato in Germania per i prodotti biologici. Le aziende che commercializzano in Germania possono apporre il logo nell'etichetta dei prodotti, solo se contengono almeno il 95% di ingredienti di origine agricola proveniente da agricoltura biologica.

Soil Association favorisce l'esportazione dei prodotti biologici in Gran Bretagna. Certifica prodotti agricoli, zootecnici, prodotti trasformati destinati all'alimentazione umana. Per apporre il logo sui prodotti destinati a questo mercato, bisogna seguire la procedura di accettazione del prodotto prevista da Soil Association.

Cosmesi e detergenza

ICEA elabora e fornisce certificazioni per il mercato mondiale, accreditate da istituzioni nazionali ed internazionali. L'esperienza, l'impegno e la trasparenza con cui porta avanti le proprie attività sono sinonimo di controllo, qualità e garanzia.

Vantaggi

Per essere competitive, oggi le aziende sono sempre più orientate verso la **green economy e puntano a posizionarsi in un mercato improntato a sostenibilità e approccio etico**. ICEA controlla e certifica prodotti e servizi assicurandone gli standard etici e ambientali.

IL MONDO SI MUOVE VERSO LA SOSTENIBILITÀ

Il repentino cambio delle abitudini di acquisto, dovuto alla pandemia, ha generato una serie di nuovi comportamenti e opzioni di consumo. Primi tra tutti la maggiore attenzione verso i cosmetici a connotazione naturale e sostenibile e una nuova sensibilità per il concetto di sicurezza. Oggi sono comportamenti consolidati che guidano le scelte d'acquisto.

Garantiamo la cosmesi biologica e naturale nel rispetto dell'uomo e dell'ambiente.

ICEA certifica i prodotti cosmetici e detersivi formulati sulla base di criteri di sostenibilità ambientale e controlla le aziende che rispettano una politica aziendale "cruelty free". Inoltre, offre una serie di certificazioni per categorie di prodotti che prevedono l'impiego di sostanze naturali e cosmetici realizzati senza l'impiego di ingredienti di origine animale.

ITER DI Certificazione

- 1 RICHIESTA**
Per avviare l'iter di certificazione bisogna presentare la richiesta di certificazione compilando gli appositi moduli.
- 2 VALUTAZIONE**
Il team ICEA verificherà la conformità del prodotto e/o processo ai requisiti previsti dal Disciplinare Tecnico di riferimento.
- 3 AUDIT**
Gli auditor ICEA verificheranno la conformità del richiedente a tutti i requisiti previsti dal Disciplinare tecnico di riferimento.
- 4 CERTIFICATO**
ICEA emetterà il certificato di conformità a seguito del parere positivo e delibera di certificazione da parte del Comitato di Certificazione ICEA.
- 5 SORVEGLIANZA**
Durante tutto il periodo di validità della certificazione il personale ICEA verificherà il mantenimento della conformità a tutti i requisiti svolgendo verifiche ispettive ed eventuali prove analitiche.

Prodotti tessili biologici e sostenibili

ICEA fornisce un'ampia gamma di servizi di certificazione per il settore tessile che si estendono a prodotti tessili contenenti fibre naturali biologiche, prodotti ottenuti con materiale riciclato, prodotti ottenuti nel rispetto del benessere dell'animale.

CERTIFICAZIONI PRODOTTI TESSILI CON FIBRE NATURALI BIOLOGICHE

CERTIFICAZIONI PRODOTTI TESSILI DA MATERIALE RICICLATO

CERTIFICAZIONI PRODOTTI TESSILI CON FIBRE ANIMALI DA ALLEVAMENTI RESPONSABILI

CERTIFICAZIONI DI SOSTENIBILITÀ PER LA PRODUZIONE DEL CASHMERE / LANA

Vantaggi

ICEA è accreditata da International Organic Accreditation Service (IOAS) ed ha ottenuto l'Autorizzazione del Global Standard GmbH e di Textile Exchange.

Offre diverse opportunità per la certificazione di prodotti tessili con elevato valore aggiunto ambientale.

UN CAMBIAMENTO SIGNIFICATIVO FIN DALL'INIZIO DELLA CATENA DI APPROVVIGIONAMENTO

Aiutiamo le aziende a comprendere alcune delle sfide comuni di sostenibilità che vengono con la produzione di fibre e materie prime popolari.

ICEA È MEMBRO CLIMATE+, progetto promosso da Textile Exchange per ridurre le emissioni di gas serra.

Un modello globale di produzione di fibre e materiali che abbia un impatto positivo sul nostro pianeta.

Dall'abbigliamento che indossiamo ai tessuti nelle nostre case, la moda e i tessuti toccano le nostre vite ogni giorno. Le nostre certificazioni assicurano che i materiali utilizzati per realizzarli siano prodotti in un modo che supporti il nostro pianeta, i suoi ecosistemi e le sue comunità.

ITER DI Certificazione

1 RICHIESTA

Valutazione iniziale dei prodotti e del processo produttivo, che prevede tra l'altro la valutazione della composizione dei prodotti per i quali è richiesta la certificazione, nonché della conformità di materie prime biologiche e fornitori, e dell'idoneità dei prodotti chimici impiegati negli specifici processi manifatturieri.

2 VERIFICA

Verifica ispettiva volta ad accertare l'effettiva conformità dei prodotti, la corretta organizzazione e gestione dei processi di fabbricazione e delle procedure interne, suscettibili di compromettere la conformità del prodotto stesso ai requisiti definiti nello standard, ed il rispetto dei criteri ambientali e sociali pertinenti.

3 CERTIFICATO

Il rilascio del certificato sulla base delle informazioni e dei dati raccolti nell'ambito del processo di valutazione e verifica, che riporta l'elenco dei prodotti e dei processi certificati.

4 SORVEGLIANZA

La sorveglianza annuale, ovvero le periodiche ispezioni presso le unità produttive, centri di magazzino e distribuzione dei prodotti, allo scopo di verificare il mantenimento delle condizioni di conformità.

Turismo sostenibile

ICEA certifica un turismo sostenibile che si impegna in attività funzionali alla salvaguardia dell'ambiente, alla valorizzazione del patrimonio storico, artistico e culturale ed alla promozione dei luoghi e delle tradizioni delle comunità locali.

ECO BIO TURISMO

Lo standard **Eco Bio Turismo ICEA** ha come elemento distintivo l'agricoltura biologica e si applica a tutte le principali tipologie di strutture turistiche (agriturismi, bed&breakfast, case-vacanza, camping, hotel, ostelli, ecc.). Lo standard è organizzato in 5 aree tematiche: tutela dell'ambiente e delle risorse naturali, gestione ecologica delle strutture ricettive, promozione della cultura locale, ristorazione biologica e la mobilità sostenibile. Il marchio Eco Bio Turismo ICEA offre visibilità alle aziende certificate attraverso l'inserimento nella Mappa del turismo sostenibile e responsabile istituita da AITR - Associazione Italiana Turismo Responsabile di cui ICEA è socio.

BIOWELLNESS

Lo standard **Biowellness ICEA** certifica centri termali, SPA e centri benessere che propongono all'utenza trattamenti della persona e attività bio-naturali, e che seguono buone pratiche di sostenibilità ambientale (risparmio delle risorse energetiche, idriche e un corretto smaltimento dei rifiuti). Lo standard prevede requisiti minimi obbligatori, il cui rispetto è indispensabile per l'accesso alla certificazione. Garantisce che la struttura abbia almeno una linea di trattamento completa con cosmetici biologici e naturali certificati. Le bevande e altri alimenti somministrati nell'area wellness devono essere esclusivamente biologici.

ITER DI Certificazione

- 1 VALUTAZIONE**
La valutazione iniziale di tutte le evidenze documentali atte a comprovare la rispondenza dei requisiti minimi obbligatori.
- 2 VERIFICA**
Verifica ispettiva da parte di un tecnico controllore ICEA per accertare l'effettivo rispetto dei requisiti previsti dal disciplinare.
- 3 CERTIFICATO**
Il rilascio del certificato di conformità a seguito dell'esito positivo dell'audit e delle verifiche documentali effettuate.

- 4 SORVEGLIANZA**
La sorveglianza annuale tramite periodiche ispezioni volte a confermare il mantenimento delle condizioni di conformità.

Per saperne di più
consulta
la pagina dedicata

Bioedilizia

Nel campo della bioedilizia, l'obiettivo di ICEA è quello di favorire, attraverso la certificazione, la diffusione e l'utilizzo dei materiali da costruzione eco-sostenibili e biocompatibili. ICEA certifica e controlla secondo diversi standard nazionali ed internazionali.

ANAB

PRODOTTO CERTIFICATO PER LA
BIOEDILIZIA / BIO ARREDO

NATUREPLUS®

CREDITI LEED®

DICHIARAZIONE AMBIENTALE DI PRODOTTO

Vantaggi

La certificazione promuove il miglioramento qualitativo dei prodotti da costruzione, evidenzia le caratteristiche dei prodotti, dei processi e delle tecnologie volte a ridurre l'impatto ambientale in ogni fase del ciclo di vita, e tutela l'utilizzatore finale riducendo tutti i possibili rischi per la salute e rendendo trasparente l'informazione ambientale sui materiali per la bioedilizia.

Ottenere la certificazione dimostra un impegno verso l'innovazione e si contribuisce attivamente alla tutela dell'ambiente.

L'adozione di pratiche di bioedilizia, inoltre, può portare a risparmi economici a lungo termine.

Benefici

- ✓ Differenziarsi rispetto ai propri competitors dimostrando maggior attenzione per un futuro sostenibile;
- ✓ Sfruttare nuove opportunità di business;
- ✓ Elevare la conoscenza, la competenza e la consapevolezza del personale.

ITER DI Certificazione

1 VALUTAZIONE

Viene verificato che il prodotto risponda all'impiego dichiarato, sia ottenuto prevalentemente da materie prime naturali e/o materie seconde, e non rilasci sostanze pericolose per l'uomo e per l'ambiente. Viene redatto il profilo ambientale del prodotto, attraverso il quale i flussi di materia e di energia identificati lungo l'arco del suo intero ciclo di vita vengono ordinati, classificati ed aggregati in diverse categorie di impatto ambientale (indicatori aggregati di impatto).

2 VERIFICA

La verifica ispettiva presso il sito produttivo, per accertare la corretta organizzazione e gestione dei processi di fabbricazione e delle procedure interne, suscettibili di compromettere la conformità del prodotto stesso ai requisiti definiti nello standard.

3 EMISSIONE

Il rilascio del Certificato di Conformità sulla base delle informazioni e dei dati raccolti nell'ambito del processo di valutazione e verifica.

Gestione forestale e della catena di custodia

ICEA opera come personale di ispezione per Soil Association Certification Ltd, organismo di certificazione internazionale accreditato per la certificazione di foreste o piantagioni forestali, e di prodotti di origine forestale o derivati del legno, nel rispetto di rigorosi standard, in accordo a principi e criteri ambientali, sociali ed economici.

FSC® GESTIONE FORESTALE RESPONSABILE

Certifica prodotti contenenti legno proveniente da foreste gestite in maniera corretta e responsabile, secondo rigorosi standard ambientali, sociali ed economici.

PEFC™ GESTIONE FORESTALE SOSTENIBILE

Certifica aziende di trasformazione e proprietari forestali garantendo che il materiale di origine forestale e arborea provenga da foreste gestite in modo sostenibile.

Vantaggi

La certificazione Forest Stewardship Council® ha origine dalla crescente esigenza dei consumatori di poter disporre sui mercati internazionali di prodotti provenienti da boschi gestiti in maniera corretta e responsabile, sia da un punto di vista ecologico che economico e sociale. FSC® prevede 3 tipi di certificazioni:

- **Certificazione di Gestione Forestale (FM)**
- **Certificazione di Catena di Custodia (CoC)**
- **Legno Controllato**

Il Programme for the Endorsement of Forest Certification (PEFC™) è un'iniziativa internazionale basata su una larga intesa delle parti interessate all'implementazione della gestione forestale sostenibile a livello nazionale e regionale.

Il PEFC™ propone uno schema di certificazione forestale adattabile alle diverse situazioni dei singoli stati e prevede due diverse tipologie:

- **Certificazione di Gestione Forestale Sostenibile (GFS)**
- **Certificazione di Catena di Custodia (CoC)**

Prodotti interessati

I prodotti interessati da questi schemi sono, in generale, tutti i prodotti di origine forestale, legnosi e non legnosi: gestione di foreste e piantagioni, pannelli di legno, mobili in legno, parquet, pellets, casse e cassette in legno, pasta di legno, carta e cartone, fibre di cellulosa, funghi, terriccio, gomma e altri prodotti forestali non legnosi.

ITER DI Certificazione

1 RICHIESTA

La domanda di certificazione si intende presentata ed accettata all'atto della stipula del Contratto per la Certificazione con ICEA e SOIL ASSOCIATION. Dopo aver formalizzato la domanda di certificazione, l'azienda richiedente deve predisporre un apposito "Manuale per la gestione della catena di custodia PEFC" o integrare un manuale di gestione qualità già esistente in conformità ai requisiti definiti dallo standard in vigore.

2 VERIFICA

La verifica ispettiva presso il sito produttivo, ovvero l'accertamento della conformità ai requisiti dei prodotti per i quali è stata richiesta la certificazione e che il sistema di gestione della Catena di Custodia risponda ai requisiti definiti dallo standard PEFC.

3 CERTIFICATO

La decisione relativa all'emissione del certificato verrà presa da Soil Association Certification Ltd sulla base delle informazioni raccolte nel report preparato dall'auditor.

4 SORVEGLIANZA

La sorveglianza annuale, che comprende periodiche ispezioni presso le unità produttive, allo scopo di verificare il mantenimento delle condizioni di conformità. La prima visita di sorveglianza (S1) avviene dopo 9 mesi dal rilascio del certificato. Successivamente le visite di sorveglianza avvengono con scadenza annuale e sono pianificate con largo anticipo.

Prodotti da materiali riciclati

Negli ultimi anni il mercato internazionale dei materiali e dei prodotti riciclati ha segnato una continua crescita, spinta anche dall'aumento della domanda e del prezzo delle materie prime.

Lo standard Certificazione dei Prodotti ottenuti con Materiali Riciclati certifica i prodotti realizzati con materiali da riciclo, quali prodotti tessili, imballaggi, materiali per la bioedilizia, prodotti per l'arredamento, ecc.

CERTIFIED
RECYCLED
ICEA

La continua espansione globale dell'economia ha come corollario l'aumento dei consumi energetici e dello sfruttamento delle risorse naturali. In questo quadro diviene sempre più urgente muoversi verso un modello di produzione e consumo più sostenibile che prenda in considerazione sia i consumi energetici, che il flusso delle risorse impiegate nella produzione e, quindi, consumate e poi trasformate in rifiuti.

Vantaggi

La certificazione garantisce la riduzione del consumo delle risorse naturali, l'aumento dell'efficienza energetica e la riduzione del flusso dei rifiuti destinati allo smaltimento.

Life Cycle Assessment (LCA)

La valutazione si estende all'intero ciclo di vita del prodotto e si basa sulla metodologia Life Cycle Assessment (LCA), attraverso la quale i flussi di materia e di energia identificati lungo l'arco dell'intero ciclo di vita del prodotto vengono ordinati, classificati ed aggregati in diverse categorie di impatto ambientale, anche detti indicatori aggregati di impatto.

ITER DI Certificazione

1 VALUTAZIONE

Verifica che il prodotto risponda all'impiego dichiarato, sia ottenuto prevalentemente da materie prime naturali e/o materie seconde, e non rilasci sostanze pericolose per l'uomo e per l'ambiente. Applicando la metodologia Life Cycle Assessment (LCA), viene redatto il profilo ambientale del prodotto, attraverso il quale i flussi di materia e di energia identificati lungo l'arco del suo intero ciclo di vita vengono ordinati, classificati ed aggregati in diverse categorie di impatto ambientale (indicatori aggregati di impatto).

2 VERIFICA

Si effettua presso il sito produttivo per accertare la corretta organizzazione e gestione dei processi di fabbricazione e delle procedure interne suscettibili di compromettere la conformità del prodotto stesso ai requisiti definiti nello standard.

3 EMISSIONE

Viene rilasciato sulla base delle informazioni e dei dati raccolti nell'ambito del processo di valutazione e verifica.

UNA REALE PRESENZA a servizio delle aziende

20 SEDI IN ITALIA

3 SEDI ESTERE

ICEA Ecuador

Prolongacion de la Av. Granda
Centeno, Urb. El Alcazar Pasaje 2,
N° 0E7-02 Quito

Coordinatore
Mr. Williams Hernán Hernández
Paredes

ICEA Grecia

c/o DIO – 38 Aristotelous str
10433 Athens

Coordinatore
Mr. Dimitrios Dimitriadis

ICEA India

65/108, First Street,
Murugapalayam
641603 Tirupur, Tamil Nadu

Coordinatore
Mr. Venkata Syam Sundar Kammili

ICEA Sede centrale

via G. Brugnoli, 15
40122 Bologna
+39 051 272986

ICEA Abruzzo

Via Papa Giovanni XXIII, 10
66100 Chieti
+39 087 133 1465
icea.abruzzo@icea.bio

ICEA Basilicata

Via Taranto, 11/h
75100 Matera
+39 0835 389 455
icea.basilicata@icea.bio

ICEA Calabria

Via Salvador Allende snc
89843 Sant'Onofrio
+39 096 337 6251
icea.calabria@icea.bio

ICEA Campania

Via Marco Galdi, 14
84129 Salerno
+39 089 286 1864
icea.campania@icea.bio

ICEA Emilia Romagna

Via Giordano Bruno, 11
41058 Vignola
+39 059 763 774
icea.emiliaromagna@icea.bio

ICEA Friuli

Via Superiore, 9
33100 Udine
+39 043 229 9937
icea.friuli@icea.bio

ICEA Lazio

Via Casilina, 450
00030 San Cesareo
+39 069 570 090
icea.lazio@icea.bio

ICEA Liguria

Piazza Mazzini, 10
19028 Varese Ligure
+39 011 649 6450
icea.piemonte@icea.bio*

ICEA Lombardia

Corso Giacomo Matteotti, 29
26100 Cremona
+39 0372 187 8952
icea.lombardia@icea.bio

ICEA Marche

Via Vincenzo Breda, 18
62012 Civitanova Marche
+39 075 376 5790
icea.umbria@icea.bio*

ICEA Molise

Viale d'Italia, 19
86039 Termoli
+39 087 133 1465
icea.abruzzo@icea.bio*

ICEA Piemonte

Via Roma, 5
10028 Trofarello
+39 011 649 6450
icea.piemonte@icea.bio

ICEA Puglia

Via Ottavio Serena, 38
70126 Bari
+39 080 555 9457
icea.puglia@icea.bio

ICEA Sardegna

Via Carlo Felice, 38/M
07100 Sassari
+39 079 282 6064
icea.sardegna@icea.bio

ICEA Sicilia

Via Vitaliano Brancati, 51
95128 Catania
+39 095 447 389
icea.sicilia@icea.bio

ICEA Toscana

Viale Mazzini, 13
50132 Firenze
+39 055 221 610
icea.toscana@icea.bio

ICEA Trentino

Via Del Commercio, 14
38121 Trento
+39 046 142 1264
icea.trentino@icea.bio

ICEA Umbria

Via dei Carpini, 4
06083 Bastia Umbra
+39 075 376 5790
icea.umbria@icea.bio

ICEA Veneto

Via Panà, 56B
35027 Noventa Padovana
+39 049 868 6952
icea.veneto@icea.bio

ICEA TI REGALA UN ALBERO

PER ICEA
REGALARE UN
ALBERO è un gesto
semplice e concreto
per il Pianeta

PER TE
PARTECIPA
AL CAMBIAMENTO
Inquadra il QR Code,
pianta il tuo albero
e condividi con
#ICEAtreeproject

PER LA TERRA
IL TUO ALBERO
compenserà le
emissioni di CO2
e preserverà
la biodiversità

Ogni albero è donato attraverso Tree-Nation, un'organizzazione non profit che pianta alberi in tutto il mondo. ICEA sceglie un regalo sostenibile e di grande valore per chi come noi ama e si prende cura della nostra Terra.

Entra nella rete ICEA
#opensustainability:

Resta aggiornato su notizie, informazioni utili, news di settore, informazioni tecniche, aggiornamenti normativi, novità procedurali, inviti a seminari e convegni su tematiche del biologico e sulle attività ed iniziative di ICEA.

Istituto
Certificazione
Etica e Ambientale
ICEA