　　　　　　　　　　　　　No. 112 Attached Certificate

　　　　　　　　　　　　　　Attached Certificate

　　　　　　　　　　　　　　　　　　

　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
<How to Prepare Attached Certificates>

1. Indicate details of the product under application for certification in “Fill in this Column.”

Shaded areas in “Fill in this Column” do not require entry.

2. Prepare yourself or have other interests prepare the certificates specified in “Documents to be submitted.” Submit these certificates with this document when applying for Eco Mark Product certification or use.

3. Prepare certificates referring to the examples provided.

4. The issuer(s) in the “Issued by” column must prepare “Documents to be submitted.”
5. To complete the certificates, “Common criteria”, “Criteria for material” for appropriate material category (A-D), “Criteria for expendable part”, “Criteria for adhesive part”, and “Quality criteria” should be filled in. Appropriate certificates should be selected according to the product under application. This cover must be filled in.

	Item
	Fill in this Column
	Issued by

	Planned Display of Eco Mark

	< > Yes

 < > Product < > Packaging

< > Catalogue/leaflet < > User manual

< > Other ()

< > No (If an Eco Mark is displayed, design drawing must be submitted)

(Select where appropriate If you choose <Yes>, please submit design drawing given below.)
	Applicant

	Article 3 of Usage Regulations

Display of intended location of Eco Mark, display of environmental information below mark
	Design drawing to be provided (Format free, text)

*In the case of envelopes and name cards, the indication “The envelopes (name cards) are Eco Mark certified office supplies in which waste paper is mixed”, etc., will also be necessary (When Eco Mark is indicated on each page).
	

	Article 7 of Usage Regulations

Display of Eco Mark user name and address, display of certification number
	
	

	Item
	Fill in this Column
	Documents to be

Submitted
	Issued by

	Developer of product
	< > Other companies < > Own company

(Select where appropriate))
	If developed by other companies, attach Approval of Eco Mark Application (Form 1).
	Approver of apply

	If a product with Eco Mark certification under the category is submitted for approval as another brand
	Are there any changes in addition to brand name? < > Yes / < > No

(Select where appropriate)

This item is the entry column only for a same product (and not a similar product). This does not apply to any product a raw material/manufacturing plant/size, etc. of which has been changed or which has been subjected to treatment.
(If only the brand name has been changed, the following items do not have to be proved.)
	A copy of notice of Eco Mark certification examination results

Product category corresponding table between the existing eco mark product and one under application
	

	
	
	4-1-1.(3) Packaging Material
4-1-2.(25) Labeling of the type of synthetic resin, appropriate treatment/disposal method
	

	
	
	For any change, a certificate that the certification criteria is met (If there is a change)
	

	When an application is made for a product that has already been certified under No.118
“Plastic Products Using Recycled Materials”
	Certification Number :

 (　　　　　　　　　　 　　　　　)
	
	

	Subject
	Name of the product as listed in Attachment 1　Applicable Stationery

(　　　　　　　　　　　　　　)　e.g. pen
	
	

	Appropriate criteria
	　<Material criteria >

　< > A. Paper < > B. Wood < > C. Plastic
　< > D. Composite material of A, B, and C

(chalk/color chalk/white line for ground)

　　(Select where appropriate)
	Documents certifying compliance with 4-1-2 Criteria for material (A-D)
	Refer to below

	
	　<Criteria for expendable part>

Are portions of expendable part to which the criteria are applicable specified in Attachment 1 Applicable Stationery?

　< > Specified/ < > Not specified

　　(Select where appropriate)

If “Specified”, documents provided in the right column should be submitted.
	Documents certifying compliance with 4-1-3 Criteria for expendable part
	Refer to below

	
	　<Criteria for adhesive part>

　Use of adhesives

　< > Used /< > Not Used

(Select where appropriate)

If “Used,” documents provided in the right column should be submitted.
	Documents certifying compliance with 4-1-4 Criteria for adhesive part
	Refer to below

4-1-1. <Common criteria>

	Item
	Fill in this Column
	Documents to be

Submitted
	Issued by

	4-1-1.(1) Environmental laws and regulations
	　

	Certificate

(Form 2)
	Finished product plant manager

	4-1-1.(1) Use of Class 1 Substances of PRTR over the amount of standard
	Use of Class 1 Substances in plant

　< >Used / < >Not Used

Use of Class 1 Substances of law over the amount of standard

< >Used / < >Not Used

 Application of PRTR to plant

< >Applied / < >Not Applied

 (Select where appropriate)　
 If all of the above are “Used” or “Applied”, documents provided in the right column should be submitted.　
	Certificate
(Form 3)
Copies of documents to be submitted to the government are applicable.
	Finished product plant manager

	4-1-1.(2) Separation of different materials
	
	Description regarding to the method for separating/sorting different materials (illustration, etc) (if it is a notebook, submit product sample)
	Applicant

	4-1-1.(3) Packaging material
	Packaging material:

Packaging method:

Use of polymers including halogens and organic halogen compounds as prescribed component elements

　< >Not added / < >Added

(Select where appropriate)
	
	

	4-1-1.(3) Plastic material
	Use of polymers including halogens and organic halogen compounds as prescribed component elements

　< >Not added / < >Added

(Select where appropriate)
	
	

4-2. <Quality criteria>
	Item
	Fill in this Column
	Documents to be

Submitted
	Issued by

	4-2.(36) Product quality
	Are there corresponding quality standards such as JIS:
< > Yes (Name:)
< > No (Company criteria)

 (Select where appropriate)
	Certificate indicating compliance to corresponding quality criteria
	Third party testing body or Applicant

	
	
	If no appropriate standards are applicable, documents certifying compliance with the internal standards (Form 12)
	Applicant, etc.

4-1-2. <Criteria for material>

A. Product mainly made of paper
	Item
	Fill in this Column
	Documents to be

Submitted
	Issued by

	4-1-2.(4)(5)(7)(9)(10)(11) Percentage of waste paper in the pulp mixture, etc.
　　　　　　
	If using Eco Mark certified paper, fill in below.
 [product brand name]

 [certification number]
	Certificate (Form 4)

　(per paper)

* An issue date of this certificate shall be within one year of an application date.
	Paper manufacturer

	4-1-2.(4) Standard content ratio
	Use of multiple materials

< > Yes / < > No

(Select where appropriate)

If yes, documents provided in the right column shall be submitted.
	Entry Table A
	Applicant

	4-1-2.(6) Legality of virgin pulp
	Use of virgin pulp

< > Yes/< > No

(Select where appropriate)

If yes, documents provided in the right column shall be submitted.
	Certificate

(Form 5)
	Applicant or paper manufacturer

	4-1-2.(8) Printing ink on paper materials
	Use of printing ink

< > Yes / < > No

(Select where appropriate)

If using Eco Mark certified printing ink, the product name and certification number of the ink used shall be filled in the following list. Otherwise, certificates specified in the right column shall be submitted.
	Documents certifying compliance with 4-1(1)(2)(6) and 4-2(10) of the Eco Mark Certification Criteria No.102 “Printing Ink Version2”
* For details, visit:
http://www.jeas.or.jp/ecomark/nintei.html
	Ink Manufacturer, etc

	
	Eco Mark certified brand name
	Eco Mark certification number
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	4-1-2.(12) Use of prohibited materials in paper material
	Use of prohibited materials
< > Yes / < > No

(Select where appropriate)

If prohibited materials are used in filing products, documents provided in the right column shall be submitted.
	10 year endurance test, etc.
	Applicant

	
	Surface processing

< > Yes/< > No

(Select where appropriate)

If “Yes”, documents provided in the right column shall be submitted.
	Certificate of material name for processed agent, whether processed agent is water-soluble or not
	Applicant

B. Product mainly made of wood
	Item
	Fill in this Column
	Documents to be

Submitted
	Issued by

	4-1-2.(13)(16)

　　Ration of material to the entire product, name of materials, prescription constituents
	　
	Entry Table B1
	Applicant

	
	
	Entry Table B2: A list of the raw material vendors

(If vendors are over 10)
	Applicant

	
	
	List of certification of the top 10 vendors

(Form 6)
	Raw material supplier

	4-1-2.(14) Wood from dismantled buildings
	Use of wood from dismantled buildings

< > Yes/< > No

(Select where appropriate)

If “Used,” documents provided in the right column should be submitted.
	Test results of hexavalent chromium and arsenic based on the detailed enforcement regulations of the Soil Pollution Control Law
	Third party testing body or Public organization

	4-1-2.(15) Legality of woods other than reused/unused wood
	Use of wood other than reused/unused wood

< > Yes / < > No

(Select where appropriate)

If yes, documents provided in the right column shall be submitted.
	Certificate

(Form 5)
	Applicant or material supplier

	4-1-2.(17) Wood preservatives
	Use of wood termicides, wood preservatives, wood pesticides, and wood fungicides

< > Yes / < > No

(Select where appropriate)
	
	

	4-1-2.(18) Toluene and xylene
	Addition of toluene and xylene

< > Yes / < > No

If “Yes”, documents provided in the right column should be submitted.
	Results of tests according to the JISA 1901 method
	Third party testing body or Applicant

	4-1-2.(19) Chemical substances of coating
	　Use of coating

　< > Yes / < > No

If “Yes”, documents provided in the right column should be submitted. The following information should be entered if coating with Eco Mark certification (Version 1.0) is used.

Certification brand name ()

Certification number ()

(Select where appropriate)
	A list of the Usage amount of concerned substances

(Form 7)
	Paint manufacturer

	4-1-2.(20) Formaldehyde emissions
	Use of coating

< >Used / < >Not Used
Use of adhesive

　< > Used /< > Not used

(Select where appropriate)

If “Used,” documents provided in the right column should be submitted.

	Results of tests according to the JISA 1460 or 1901, appropriate JAS, and similar methods, or a certificate or copy indicating that emissions from the product is graded as F****; the JAS approves the display of non-formaldehyde adhesive use; or adhesives used fall out of Ministerial regulations.
	Third party testing body or Applicant　　　　

C. Product mainly made of plastic

	Item
	Fill in this Column
	Documents to be

Submitted
	Issued by

	4-1-2.(21) Outline of product manufacturing
	
	Entry Table C1
	Applicant

	4-1-2.(21) Ratio of material to the entire product, name of materials, prescription constituents
	* If a product is a repackable “cassette for tape printer, etc.” and satisfies requirements described in (26) below, “Form 8” does not have to be submitted.
	Entry Table C2
	Applicant

	
	
	Certificate (Form 　8)
	Recycled Plastic Collector

	4-1-2. (22) (24) HCFC, residual organic chemicals
	　
	Certificate (Form 　9)
	Finished Product Plant Manager

	4-1-2.(23) Hazardous chemical substances such as heavy metals, etc.
	Select any of three patterns of documents to be submitted as attached certificates:
< > Pattern 1: Heavy metal test of product
* However, if different color materials are used by product number, this is needed for each product number
< > Pattern 2: Heavy metal test for regenerated material and Form 10 of each manufacturer
< > Pattern 3: Virgin resin manufacturer before being collected as regenerated material
Form 10 of subsequent each manufacturer
	Results of the product heavy metal test by EN71-3 (plastic part)

(Cadmium, lead, hexavalent, chromium, arsenic/total mercury, selenium)
	Third party testing body or Applicant 　

	4-1-2.(25) Labeling of the type of synthetic resin, appropriate treatment/disposal method
	
	Specific notation system, and photographs or label drawing showing materials (draft)
	Applicant

	4-1-2.(26) Requirement of repackable “Cassette for Tape Printer, etc.”
	If a product is a “cassette for tape printer, etc.” and does not fall under the criteria item (21), certification of the following a) to d) is needed
	
	

	
	a) Product refilling
	Packaging, supplied printed matters, or instruction manual indicating that expendable parts can be refilled or repacked.
	Applicant

	
	b) Repeated use
	Record showing that under the normal use conditions, the product has been used for 5 or more times or a document explaining that it can be used 5 or more times
	Applicant

	
	c) Collection system
< > Product to be refilled at a plant
< >Not a product to be refilled at a plant
* If refilling is done at a plant, submit a certificate shown right.
	Certificate specifying a description of a collection system of “cassette for tape printer, etc.”
	Applicant

	
	d) Recycling rate, content of recycling
*If refilling is done at a plant, submit a certificate shown right.
	Description of recycling rate, content of recycling, and its breakdown
	Applicant

D. Products whose weight percentage of waste paper, thinned wood, small-diameter log, waste wood, wood from dismantled buildings, less useful wood and/or recycled plastic is over 70%

	Item
	Fill in this Column
	Documents to be

Submitted
	Issued by

	4-1-2.(27) Ratio of material to the entire product, name of materials

	
	Entry Table D
	Applicant

	
	
	Documents certifying compliance with 4-1-2 Criteria for material (A-C)
	Refer to above

	4-1-2.(28) Chalk/color chalk
	
	 Certification of content rate of waste egg shells to be 60% and over.
	Material manufacturer or Applicant

	4-1-2.(28)

White line for ground
	
	Submit certification of content rate of waste egg shell to be 70% and over, and photo or the others of packaging bag indicating that this product is for ground use.
	Material manufacturer or Applicant

4-1-3. <Criteria for expendable part>

	Item
	Fill in this Column
	Documents to be

Submitted
	Issued by

	Appropriate criteria
	Appropriate expendable part item in Attachment 1 Applicable Stationery

　< > (29)　< > (30)　< > (31)

(Select where appropriate)
	
	

	4-1-3.(29) Refillable/

exchangeable design
	Refilling or exchanging of expendable parts

　< > Possible / < > Not possible

　If “possible”, documents provided in the right column should be submitted
	Label drawing (draft) indicating labeling of refillable or exchangeable on the product or packaging
	Applicant

	4-1-3.(30) Hazardous chemical substances such as heavy metals, etc.
	
	Results of heavy metal test by EN71-3 for expendable part

(Antimony/arsenic/barium/Cadmium/chromium/lead/mercury/selenium)
	Third party testing body or Applicant

	4-1-3.(31) Organic solvent
	Use of organic solvent

< > Used / < > Not used

(Select where appropriate)

If “Used,” documents provided in the right column should be submitted.
	Certificate

(Form 11)
	Finished product plant manager

	4-1-3. (32) Requirements for tape part or ink ribbon of “Cassette for tape printer, etc.”
	
	Certificate

(Form 13)
	Applicant

4-1-4. <Criteria for adhesive part>

	Item
	Fill in this Column
	Documents to be

Submitted
	Issued by

	Appropriate criteria
	Appropriate adhesive part item in Attachment 1 Applicable Stationery

　< > (33)　< > (34)　< > (35)

(Select where appropriate)
	
	

	4-1-4.(33) Adhesives
	Use of adhesives

　< > Used / < > Not Used

< > Base material is not paper

(Select where appropriate)

If “Used,” documents provided in the right column should be submitted.
	Documents indicating adhesive type, and aqueous solvent or water-dispersing solvent which is not suffocating waste paper recycle
	Applicant

	4-1-4.(34) Hazardous chemical substances such as heavy metals, etc.
	Use of adhesives

　< > Used / < > Not Used

(Select where appropriate)

If “Used,” documents provided in the right column should be submitted.
	Results of heavy metal test by EN71-3 for adhesives

(antimony, arsenic, barium, cadmium, chromium, lead, mercury, selenium)
	Third party testing body or Applicant 　

	4-1-4.(35) Released paper
	Use of released paper

< > Used / < > Not Used

(Select where appropriate)

If “Used,” documents provided in the right column should be submitted.
	(Choice a)

Documents indicating a recyclable released paper
	Finished product plant manager or Paper manufacturer

	
	
	(Choice b)

Certificate of the waste paper pulp content rate to be 70% and over
	Paper manufacturer

	
	
	(Choice c)

Certificate of the recycled plastic content rate to be 70% and over
	Recycled plastic collector and Applicant 　　　

Form 1-112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

　　 To: Director

 Eco Mark Office

 Japan Environment Association

Approval of Eco Mark Application

	Date of issue:
	

	XXXXX XXXXX

Company name
	（company seal）

 *Issuer: Applicant
This is to consent to the application for Eco Mark certification and use of XXX (your company name) (Eco Mark certified) brand name XXXX (certification no. XX) by XXX (applicant) as brand name XXXX.
Form 2-112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　 　
To : XXXX company

Environmental Laws and Agreements Compliance Certificate

	 Date of issue:
	 [date],

	(Company name)

(Plant name)

(Name of the responsible person) title
name
	seal
(company seal)

	Plant address:

	TEL　　:

* Enter the manager (or the corresponding responsible person) of the plant manufacturing the finished goods in the Name of the responsible person column.

* Effective issuing date of this Certificate shall be within three months from the date of application to Eco Mark.
We hereby certify that the following requirements are met:

1. We hereby certify that in manufacturing the applied product, we comply with related environmental laws and regulations and pollution control agreement (hereinafter referred to as the “Environmental Laws, etc.”) with respect to air pollution, water contamination, noise, offensive odor, and emission of hazardous substances.

(Please check the relevant boxes as follows to submit the Certificate. It is also acceptable to submit an attached list.)

	Name of the Environmental Laws, etc. related to the plant
	Remarks

	□ Air Pollution Control Law
	

	□ Water Pollution Control Law
	

	□ Noise Regulation Law
	

	□ Vibration Regulation Law
	

	□ Offensive Odor Control Law
	

	□ Other:
	

* In the “Other” column, enter the name of law applied to the plant, and if there are regulations or agreements of the area where the plant is located, also enter the names of such regulations and agreements (e.g., xx Prefecture xx Environmental Conservation Regulation, xx City Pollution Prevention Agreement).

2. We hereby certify that the state of compliance with the Environmental Laws, etc. prior to the date of issue of this Certificate is as follows:

(Please check the relevant boxes to submit the Certificate. Violation refers to administrative punishment or administrative guidance.)

□ We have not violated any related Environmental Laws, etc. for the past five years.

□ We have not violated any related Environmental Laws, etc. since foundation of the Company (year).

□ We violated related Environmental Laws, etc. in the past five years, have already taken proper remedies and recurrence prevention measures, and thereafter comply with the related Environmental Laws, etc. properly.

*If you committed any violation subject to administrative punishment or administrative guidance, you need to submit the following documents in a and b:

	a. For the fact of violation, the guidance document from the administrative agency (including a correction order and warning) and copies of written answers to those documents (including reports on the cause and result of correction)

	b. For the management system for compliance with the Environmental Laws, etc., the following materials (copies of recording documents, etc) in 1)-5):

1) List of the Environmental Laws, etc. related to the area where the plant is located;

2) Implementation system (organizational chart with entry of roles, etc.);

3) Document stipulating retention of recording documents;

4) Recurrence prevention measures (future preventive measures);

5) State of implementation based on recurrence prevention measures (result of checking of the state of compliance, including the result of onsite inspection).

　□　We violated Environmental Laws, etc. in the past, and have not yet taken corrective measures.
 Form 3-112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

　 To : XXXX company

Report on the Amount of Release and Movement of Chemical Substances Based on PRTR Law
	 Date of issue:
	 [date],

	(Company name)

(Plant name)

(Name of the responsible person) title
name
	seal
(company seal)

	Plant address:

	TEL　　:

* Issuer: Finished Product Plant Manager (or the corresponding responsible person)
This is the report on the amount of release and movement of the following substances listed as Class 1 Substances specified by the “Release to the Environment of Specific Chemical Substances and Promoting Improvements in their Management (PRTR Law)”, since excess amount of standard for the following substances are used.

　　　　　　　　　　　　　　　　 　Table　　　　　　　　　　　　　　　　　　　　　　　　　　　
Unit： ｔ/year

	Ordinance No. (Substance No.)
	CAS No.
	Substance
	Release into air
	Release into public water area
	Release into soil
	Total amount of release
	Total amount of movement

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	　
	　
	　
	　
	　
	　
	　
	　

	 Total
	　
	　
	　
	　
	　

Indicate that the issuer is a plant manager or a person who is in an executive position equivalent to plant manager, or who also holds the post of plant manager.
 Form 4-112
　　
To : XXXX company,
	Date of issue:
	

	XXXXX XXXXX

Company name
	（company seal）

　　　　　　　　　　　　　　　　　　　　　　　　　　　　* Issuer: Paper manufacturer

Paper Quality Certificate
We not only certify that the percentage of waste paper pulp in the brand listed below is correct, but also commit to exercise thorough control of the percentage of waste paper pulp, to a manufacturing division including a manufacturing plant manager. Should any question arise on the following information we provided, we will provide your company or party concerned such as Eco Mark Office with adequate explanation, including provision of materials.
	Product brand name(s) of paper
	

	Type of paper
	< > paper / < > board paper /

< > corrugated cardboard

	Manufacturing plant
	Name of plant :

Name of plant manager :

Address :

Person in charge of the above product(s) in this plant

Position : 　　　　　　 Name:
TEL : FAX:

Email address :

	Percentage of waste paper in the pulp mixture
	 　　　 % (minimum rate)

	Method for Controlling/Checking Basic Conformance with the Percentage of Waste Paper Pulp in a Plant
	Check any applicable item, and attach any necessary document.
□”Checklist for Verification System of Percentage of Waste Paper Pulp” (Japan Paper Association) or any internal audit according thereto
(Date of Implementation: Year Month Day)
* Attach audit result (checklist).
□The percentage of waste paper pulp is controlled/checked by work orders/operation daily report (manufacturing record), etc.
Name of record document: () Example Daily Preparation Report
Form Controller: () Example Paper Making Manager
* Attach work orders/daily report, etc. (the most recent one) described above.
□Control by any other method
Attach any material showing specifically that control is in place.

	Coating amount (Total for both sides)

(If not coated, fill in 0 g/m2)
	 　　　　　　 g/m2

	Coating amount of one side (Maximum g/m2)
	　　　　　　　　　　　 g/m2

	Degree of whitening
(Only inside pages of white notes, etc.)
	　　　　　　　　　　　　　　　%
< > Hunter method / < > ISO brightness

	Fluorescent whitening agent amount
(For water or paper used in manufacturing)
	< > Used / < > Not Used

If used, indicate amount (　　/unit)

	Chlorine gas
	< > Used / < > Not Used

	Azo colorants which may generate more than one of the amines in Table2

(Amount used per kg of product)
	< > Used / < > Not Used
If the colorant is used, you need to have a certification (1) to (3) described in the certification criteria.

　　* Specific values should be used for filling in the above blanks.

* <> Check any applicable item.

Form 5-112 (1/2)
Director

Eco Mark Office, Japan Environment Association
Certificate of Ensured Legality of Wood/Wood Product
	Date of issue:
	

	(Issuer : Company Name)

	（company seal）

	[Issuing person]

	Address :

	Department :
	Position :

	Name:

	TEL:
	FAX:

	E-mail:

Issuer shall be paper manufacturer(for wood, material supplier)or applicant
This is to certify that materials used in the plant in 1 below shall be verified with legality under separative management by the verifying method in 2 below in accordance with “Guideline for Verification on Legality and Sustainability of Wood and Wood Products” (or the plant handles materials with legality only), and to certify the retention of certificates for a predetermined period.
1. Name of plant

	

2. Verifying method of legality
	For your (organizational) efforts, check any applicable □ column shown below. Fill in (　　　) and attach any necessary document.
	Necessary Document to be Attached

	· (1) The plant has been certified under CoC (Chain of Custody) Certification System.

	Copy of certificate

	·
	List of suppliers/ Explanatory material of checking method (Form 5 2/2)

	□ (2) We have been authorized as an operator (certification, etc. that the effort according to the control norm defined by a related organization, to a member of the organization that addresses supply of wood/wood product legality of which has been demonstrated, that the efforts are appropriate.
	Copy of certificate

	
	List of suppliers/ Explanatory material of checking method (Form 5 2/2)

	□ (3) We define the control norm that specifies separate management of wood/wood product legality of which has been demonstrated, (If you only deal in wood/wood products whose legality has been confirmed, indicate accordingly. Hereinafter same as above.) retention of certificates for a certain period of time 　⇒ Where Control Norm Should be Released（ ）Example: Home page
	Copy of control norm

	
	List of suppliers/ Explanatory material of checking method (Form 5 2/2)

Form 5-112 (2/2)
3. List of Suppliers Closest to Raw Material/Method for Checking
	Name of Closest Suppliers (including an address), method for checking.

	Operator Name
	Location/Contact Address (Phone No.）
	Method for Checking
(Circle any applicable item. In the case of CoC (Chain of Custody) certification, authorized operator, state the certification/authorization system name and certification/authorization No. as well.)

	
	
	CoC（Chain of Custody）Certification
	Operator Authorizatioin

	Sales contract/invoice, etc.

	
	
	Certification System Name/ Certification No.

	Certification System Name/ Certification No.
	

	
	
	Certification System Name/ Certification No.

	Certification System Name/ Certification No.
	

	
	
	Certification System Name/ Certification No.

	Certification System Name/ Certification No.
	

	
	
	Certification System Name/ Certification No.

	Certification System Name/ Certification No.
	

	
	
	Certification System Name/ Certification No.

	Certification System Name/ Certification No.
	

※　Upon request from Eco Mark Office, related documents such as the contract described above shall be subject to hearing or disclosed.
※　If there is any supplier other than those 5 companies above, you shall confirm that legality is checked by similar documents and that separate management is in place.
Form 6 (Thinned wood) -112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

To : XXXX company,

Raw Material Certificate

	Date of issue:
	

	(Issuer : Company Name)

	（company seal）

	[Issuing person]

	Address :

	Department :
	Position :

	Name:

	TEL:
	FAX:

	E-mail:

* Issuer shall be raw material supplier

This is to certify that the following thinned wood materials are supplied to (Eco Mark product manufacturer) as reused/unused wood. Photographs of the concerned forest should be attached.

	Country of origin
	Example: city, prefecture, country

	Type of tree
	

	Amount
	

	Year of tree planting
	

	Percentage of thinned trees
	e.g.: 20%

300 trees/1500 trees (per 1 ha)

	Which time of thinning?
	e.g.: First thinning in 1980

Percentage of thinned trees: 30%

　 500 trees/2000 trees (per 1 ha)

　　Second thinning in 2004

	 Tip end diameter*
	Average distribution　　　　cm to cm

　　* Information should be entered as a reference.

 Percentage of thinned trees: (Number of trees thinned per hectare)/

(Number of trees planted per hectare) x 100
　 Form 6 (Waste wood) -112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

To : XXXX company,

Raw Material Certificate

	Date of issue:
	

	(Issuer : Company Name)

	（company seal）

	[Issuing person]

	Address :

	Department :
	Position :

	Name:

	TEL:
	FAX:

	E-mail:

* Issuer shall be raw material supplier

This is to certify that the following waste wood materials are supplied to (Eco Mark product manufacturer) as reused/unused wood or plant fibers.

	Waste Wood
	Details of waste wood material
	Content

	
	< > Used wood

　Recycled material: (　　　　　　　　　　　　)

　　　　　　　　　e.g.　packaging material
	%

	
	< > Remainder material generated in wood processing plants

< > Shavings generated in plywood and lumber plants

< > Low quality chips not used as raw material for paper

< > Other ()
	%

	
	< > Trimmed branches
	%

	
	< > Bark
	%

	
	< > Other ()
	%

	
	Total
	100%

	If “Trimmed branches”, “Bark”, or “Other”, generation process, tree type, and other details should be given. (Separate forms are allowable.)

* Check appropriate items and fill in blanks.
　 Form 6 (Construction waste wood) -112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
To : XXXX company,

Raw Material Certificate
	Date of issue:
	

	(Issuer : Company Name)

	（company seal）

	[Issuing person]

	Address :

	Department :
	Position :

	Name:

	TEL:
	FAX:

	E-mail:

* Issuer shall be raw material supplier

This is to certify that the following construction waste wood materials are supplied to (Eco Mark product manufacturer) as reused/unused wood.

	Const- ruction waste wood
	Details of construction waste wood

	
	< > Wood from dismantled buildings (Wood and wooden materials disposed as waste in construction work as dismantling of buildings)

	
	< > Wood and wooden materials produced by construction of new buildings and building extensions

	
	< > Wood and wooden materials produced by renovation

	
	< > Wood and wooden materials disposed as waste in construction related to other work

	Generation process, tree type, and other details should be given. (Separate forms are allowable.)

	For construction waste wood, separate documents should be submitted to demonstrate that materials subject to preservatives, termicides, and pesticides are differentiated and eliminated during recycling. (e.g. differentiation and elimination manual, work flow)

* Check appropriate items and fill in blanks
　 Form 6 (Less useful wood-1/3) -112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

To : XXXX company,

Raw Material Certificate

	Date of issue:
	

	(Issuer : Company Name)

	（company seal）

	[Issuing person]

	Address :

	Department :
	Position :

	Name:

	TEL:
	FAX:

	E-mail:

* Issuer shall be raw material supplier

This is to certify that the following less useful wood materials are supplied to (Eco Mark product manufacturer) as reused/unused wood or plant fibers. If “Bamboo cut down in bamboo groves for the purpose of maintenance and preservation of the surrounding environment” are used, photographs or maps of the surroundings of bamboo groves should be submitted.
	Less useful wood
	Raw material types of less useful wood
	Content

	
	< > Abandoned lumber in the forest
	%

	
	< > Shrub
	%

	
	< > Root
	%

	
	< > Wood obtained from logs damaged by disease, pests, disasters
	%

	
	< > Bent logs
	%

	
	< > Small-diameter log
	%

	
	< > Bamboo cut down in bamboo groves for the purpose of maintenance and preservation of the surrounding environment.
	%

	
	< > Other
	%

	
	Total
	100%

Form 6 (Less useful wood-2/3) -112
[Details] (Other than Bamboo)

	Type of forest
	< > Natural forests　< > Plantation forests

	Sustainably managed forests*1)
	Acquisition of third party certificate (a copy of certificate should be applied)

< >Yes (name　　　　　　　　　) < >No

	
	Table 5-1.(1)

 < > Conformed < > Not conformed

	Place of origin
	

	Type of tree
	

	Amount
	

	 Year of planting*2)
	

	 Tip end diameter*3)
	　　　　 cm

　*1) Fill in the blank if small diameter logs are used as raw materials, and are met A or B in Terminology.

　*2) Fill in the blank if the forest is a plantation.

　*3) Fill in the blank if small diameter logs are used as raw materials.

 Place of origin: Place where woods were harvested.

	Generation process, tree type, and other details should be given. (Separate forms are allowable.)

	Details of logging or cutting should be given. (e.g. clear cutting, patch logging, and strip logging etc.)

* Check appropriate items and fill in blanks.
　

Form 6 (Less useful wood-3/3) -112
[Details] (Bamboo)
	Type of Bamboo
	

	Place of origin and Surrounding conditions*
	(Place of origin:Example)

-City, Prefecture, Country

(Surrounding conditions:Example)

-Bamboo grove is surrounded by forest and farmland. Bamboo is invading to those lands and suppressing appropriate growth.

(Describe specifically)

	Explanation that cut down is performed for the purpose of maintenance and preservation
	To solve the problem stated above, explain what actions are taken.

	Management Plan
	State annual number of times cut down is performed, as well as the owner and manager of bamboo grove.

	Amount
	

Place of origin: Place where bamboos were harvested.

 Form 6 (Waste plant fiber) -112
To : XXXX company,

Raw Material Certificate

	Date of issue:
	

	(Issuer : Company Name)

	（company seal）

	[Issuing person]

	Address :

	Department :
	Position :

	Name:

	TEL:
	FAX:

	E-mail:

* Issuer shall be raw material supplier

This is to certify that the following waste plant fiber materials are supplied to (Eco Mark product manufacturer) as reused/unused wood.

	Waste plant fiber
	Details of waste plant fiber
	Content

	
	< > Agricultural residues generated during harvest and processing of agricultural products
	%

	
	< > Used packaging material
	%

	
	< > Other ()
	%

	
	Total
	100%

	Generation process, type of plant fiber, and other details should be given. (Separate forms are allowable.)

* Check appropriate items and fill in blanks.
Form 7-112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
To : XXXX company,

Certificate of Chemical Substance

	Date of issue:
	

	XXXXX XXXXX

Company name
	（company seal）

　　　　　　　　　　　　　　　　　　　　　　　　　　　 *Issuer: Paint manufacturer

This is to certify that paints supplied for (product under application for Eco Mark certification) meet the following table in terms of chemicals listed in Attachment 1.

	Substance
	Amount

	Total content of Cadmium, mercury, hexavalent chromium, lead
	　　　　　　　%

	Lead
	　　　　　　　%

	Arsenic
	< > Not Used/< >Used

	Antimony
	< > Not Used/< >Used

	TBT
	< > Not Used/< >Used

	TPT
	< > Not Used/< >Used

　

* Check appropriate items and fill in blanks.
 Form 8-112
To : XXXX company,

Raw Material Certificate

	Date of issue:
	

	(Issuer : Company Name)

	（company seal）

	[Issuing person]

	Address :

	Department :
	Position :

	Name:

	TEL:
	FAX:

	E-mail:

* Issuer: Recycled Material Collector
This is to certify that recycled materials are supplied to (name of manufacturer of the Eco Mark product).
	[]
	Pre-consumer materials
	

	1. Location of production
	
	e.g. film factory

	2. Content of generation
	
	e.g. inferior goods, strip materials

	3. Name of material
	
	e.g. polyethylene

	4. Description of recycling process
	
	Specific recycling method for material generated in 2

	[]
	Post- consumer materials
	

	1. Materials and products disposed after use
	
	e.g. PET bottle

	2. Name of material
	
	e.g. PET

* Materials produced during the manufacturing process of the product under application are excluded.

* Check appropriate items and fill in blanks.

 Form 9-112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

To : XXXX company,

Certificate
	 Date of issue:
	 [date],

	(Company name)

(Plant name)

(Name of the responsible person) title
name
	seal
(company seal)

	Plant address:

	TEL　　:

 *Issuer: Manager of final manufacturing plant
This is to certify that XXX (the company handling the final manufacturing process of the product under application) has observed the following in the manufacturing process of ZZZ (name of product under application).

CFC substitutes (HCFCs) are not used during manufacturing.

Products do not contain residual organic chemical substances listed in the United Nations Environment Program.

Such chemicals are not emitted in use and disposal.

If the issuer is other than the plant manager, indicate the issuer is a person who also holds the post of plant manager or who is in an executive position equivalent to plant manager.

Form 10-112
To : XXXX company,

Certificate of plastic additives
*1

	Date of issue:
	

	(Issuer : Company Name)

	（company seal）

　　　　　　　　　　　　　　　　* Issuer: Resin supplier or more downstream suppliers

 (The following should be clarified for materials used in your manufacturing by plastic type (regenerated or virgin).)

Scope: (regenerated or virgin material); Material: ; Manufacturing process:　　

	4-1. (3) Hazardous substance, etc.
	Entry column
	Attachment, etc

	　Plastic additive

	Additive
	Use of additive
	Yes/No

(PL #　　　 　　)
	If “yes,” the following should be attached:

Results of heavy metal tests or certificate for registration number of the additive positive list*2

	Colorant
	Use of colorant (pigment, dye)
	Yes/No

(PL #　　 　　　)
	If “yes,” the following should be attached:

Results of heavy metal tests or certificate for registration number of the additive positive list*2

*1 This certificate should be issued by the manager of each manufacturing process (pellet regenerated material supplier/molding supplier, virgin resin manufacturer/molding supplier) to indicate the use of focused chemicals. Instead of heavy metal test, besides the manufacturer above, certification of virgin material (resin)supplier/molding supplier before collecting is required.

The supplier of each process is not required to issue this certificate. In stead of this certificate, a positive list of resin or a copy of the results of heavy metal test will be accepted for certification of virgin resin manufacturer.

*2 Heavy metal tests on products containing additives, colorants (pigment, dye) are admitted.

　　

Form 11-112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

　　To : XXXX company
	 Date of issue:
	 [date],

	(Company name)

(Plant name)

(Name of the responsible person) title
name
	seal
(company seal)

	Plant address:

	TEL　　:

 *Issuer: Manager of final manufacturing plant

Certificate
This is to certify that (the finished product manufacturer) has been observing the following requirements in the manufacturing of the (product under application for Eco Mark certification).
Type 1 Organic Solvent and the other organic solvent (Chlorobenzene, Nitrobenzene, Formamide, N,N-Dimethylformamide, Toluene, Methanol and Acetic acid ethyl) in the Ordinance on Prevention of Organic Solvent Poisoning (Ministry of Labor Ordinance No.36, 1972) are not used.
If the issuer is other than the plant manager, indicate the issuer is a person who also holds the post of plant manager or who is in an executive position equivalent to plant manager.
 Form 12-112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

Director

Eco Mark Office

Japan Environment Association

	Date of issue:
	

	XXXXX XXXXX

Company name
	（company seal）

 *Issuer: Applicant, etc.
Quality Control Certificate

This is to certify that only (name of the brand product under application for Eco Mark certification) products that meet quality control criteria under product quality management according to items in the separate sheet(s) (document describing results of the test performed by a third party testing organization or voluntary standards) are shipped.
Form 13-112
　　 Director

 Eco Mark Office

 Japan Environment Association

Harmful substances in ink
	Date of issue:
	

	XXXXX XXXXX

Company name
	（company seal）

 *Issuer: Applicant

　
(Product brand name):
This is to certify harmful substances contained in tapes and ink ribbon as below.
	Classifi-cation
	Substance
	Addition

	Heavy metal
	Lead, Lead compound

Mercury, Mercury compound
Hexavalent chromium, Hexavalent chromium compound
Cadmium, Cadmium compound
	Yes/No

	Azo dyes
	List of Amines that shall not be produced during the decomposition
	

	
	4-aminodiphenyl

Benzidine

4-chloro-o-toluidine

2-naphrhylamine

o-aminoazotoluene

2-amino-4-nitrotoluene

p-chloroaniline

2,4-diaminoanisole

4,4’-diaminodiphenylmethane

3,3’-dichlorobenzidine

3,3’-dimethoxybenzidine
	3,3’-dimethylbenzidine

3,3’-dimethyl-4,4’-diaminodiphenylmethane

p-cresizin

4,4’-methylen-bis-(2-chloroaniline)

4,4’-oxydianiline

4,4’thiodianiline

o-toluidine

2,4-toluendiamine

2,4,5-trimethylanoline　　　　　　　　　　　　　

o-Anisidine

4-Aminoazobenzene
	Yes/No

	other
	Substances which shall be labelled the followings in accordance with Annex I of the EC Commission Directive 67/548/EEC
R40 (Limited evidence of a carcinogenic effect) R45 (May cause cancer)

R46 (May cause heritable genetic damage)

R49 (May cause cancer by inhalation) R60 (May impair fertility)

R61 (May cause harm to the unborn child)

R62 (Possible risk of impaired fertility)

R63 (Possible risk of harm to the unborn child)

R68 (Possible risk of irreversible effects)
	Yes/No

	
	Substance from which a need arises to display Dangerous Symbol on the entire product, which is defined by Appendix II of the EC Board Directive 67/548/EEC and 1999/45/EC.
	Yes/No

	
	Substance from which a need arises to display R43 (skin contact may cause imflammation) on the entire product, which is defined by Appendix III of EC Board Directive 67/548/EEC
	Yes/No

Form 14-112
To : XXXX company,

Certificate of Printing Ink

	Date of issue:
	

	XXXXX XXXXX

Company name
	（company seal）

* Issuer: Printing Ink maker
(This form must be filled out and submitted at the application. For selective items, circle the appropriate choice.)
	Category of printing ink

(Check appropriate item(s))
	□ Ink that Eco Mark No. 102 “Printing Ink” covers
[Circle the appropriate choice]
Offset lithographic ink (Offset rotary ink/sheet-fed ink)

News ink

Gravure ink (Solvent-based/Water-based)

Resin typographic ink (Solvent-based/Water-based)

Other types of ink

UV-curable ink

Gold ink (Offset rotary ink/sheet-fed ink)

Silver ink (Offset rotary ink/sheet-fed ink)
	To meet all items in No.102 “Printing Ink” “4-1. Environmental Common Criteria” other than (3)(4)(5)(7)(21)

	
	□ Ink that Eco Mark No. 102 “Printing Ink” does not cover

	To meet No.102 “Printing Ink” “4-1. Environmental Common Criteria” (1)(2)(6) and 4-2. Individual Criteria (10)

	4‐1.(1) Chemical Substances
	Entry column
	Required certificate

	MSDS attachment
	Yes / No
	MSDS of applying printing ink

	4‐1.(2) Chemical Substances
	Entry column
	Required certificate

	Self-imposed control on printing ink for food packaging materials
	Applicable / Not applicable
	none

	4‐1.(6) Composition
	Entry column
	Required certificate

	Use of resins containing halogen elements
	Yes / No
	none

Form 14-112 (continued)
	4‐2.(8)(9)(11)-(13)(14)-(16)(18)(19)

Components
	Entry column
	Required Certificate

	Offset lithographic ink, news ink, other inks

(for UV-curable ink, fill in only corresponding items)
	Aromatic components in solvent　　　　　　　%
	 “Printing Ink Blend Certificate”(Form 2) of No. 102 “Printing Ink”

	
	Use of vegetable oil　　　

Yes/No
Use of recycled material　

Yes / No

 (Recycled material: 　　　　　
)
	

	
	Petroleum solvent　　%
	

	
	VOC components　　　　　%
	

	Gravure ink,

Resin typographic ink
	Quantity of aromatic organic solvent　　 %
	

	
	VOC components　　　　%
	

	
	VOC components during printing
	

	
	Use of toluene, xylene

　　　　　Yes/No
	

	4‐2.(10)(17)(20)　Deinking
	Entry column
	Required Certificate

	Environmental load in deinking is equivalent to conventional printing ink

(Circle the appropriate choice)
	Applicable / Not applicable
	Certificates such as test results issued by a plant or industrial research institute manufacturing recycled papers

	
	Fill in 4-2. (20) only.
	Fill in 4-2. (20) only.

Certificate which indicates that product has been designed with deinking features, and there are no factors interfering with used paper recycling.

Form B1-112

Product Weight Certificate

 Date

　　　　　　　　　　　　　　　　　　　　　　　　　 　(Company name)

product type　()　　　

Submit the form for each product type. If the weight percentage of materials is identical among several product types, notes should be added.
<Wooden part>
The percentage of reused/unused wood as materials for wooden parts shall be 100%.

< > Conformed / < > Not conformed

Material distribution of wooden part

	Parts
	Raw material

(thinned wood, waste wood, etc.)
	Name of raw material supplier
	Weight percentage of each part

	Wooden part
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total weight percentage of wooden part in the entire product:
	(%)

	<Decorative work, Adhesive and Additives>

	Parts
	Name of prescription constituents
	Weight percentage (%)

	Decorative work
	e.g.　PE
	

	Adhesive
	e.g.　Meramine resin
	

	Additives
	
	Function : e.g.　Formaldehyde catcher
	

	
	
	

	
	
	

	Total weight percentage of decorative work, adhesive, and additives in the entire product:
	(%)

	Method for Controlling Weight Percentage of Above Reused/Unused Wood and Other Materials
	Check an applicable item and describe.
< >The mixture rate is controlled by written prescription/mixture daily report, etc.
Name of Record Document: () e.g. Written prescription
Form Controller: () e.g Molding Manager
< > Controlling by other method
()

* If 10 or more material supplier are involved, a list of suppliers (Entry Table C) should be submitted.

* The combination of the total of weight percentage for wooden part and the total for decorative work, adhesive, additives, etc. should be 100.
* If there is no use of Decorative work, Adhesive, and Additives, fill “No use” in the item of “Total weight percentage in the entire product”.

Form B2-112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
Director

 Eco Mark Office

 Japan Environment Association

List of Raw Material Certificate
	Date of issue:
	

	XXXXX XXXXX

Company name
	（company seal）

 *Issuer: Applicant

The following list includes reused/unused wood and waste plant fibers.

	No.
	Reused/unused wooden material
	Name of raw material supplier

	e.g.
	Thinned wood
	XX Forest Association, XX Prefecture

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Form C1-112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

　　

Manufacturing Certificate

* Recycled plastic supply means the production of pellets.

* Trading firms and other entities that are not involved manufacturing do not have to fill in the blanks.

* The manufacturing process of plastic parts including fiber should be indicated.

* If the following chart is not enough due to a large number of parts, similar chart(s) should be submitted separately.

 Form C2-112
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
To: Japan Environment Association, Eco Mark Office

Ratio of material to the entire product

	Date of issue:
	

	XXXXX XXXXX

Company name
	（company seal）

 *Issuer: Applicant
　　

Product type(　　　　　　　　)

* Submit the form for each product type. If the weight percentage of materials is identical among several product types, notes should be added. If this form provides insufficient space, similar tables should be submitted separately.

	 4-1. (1) Ratio of material to the entire product

	
	Part or product name
	W
(g)
	Polymer name for post consumer material
	W
(g)
	Polymer name for pre consumer material
	W
(g)
	Material name other than recycled plastic

(state main component)
	W
(g)
	

	Part 1
	
	
	
	
	
	
	
	
	

	Part 2
	
	
	
	
	
	
	
	
	

	Part 3
	
	
	
	
	
	
	
	
	

	Part 4
	
	
	
	
	
	
	
	
	

	Part 5
	
	
	
	
	
	
	
	
	

	Part 6
	
	
	
	
	
	
	
	
	

	Part 7
	
	
	
	
	
	
	
	
	

	Part 8
	
	
	
	
	
	
	
	
	

	Total
weight
	
	A
	
	B
	
	C
	
	D
	B+C+D

= A

Weight percentage for recycled plastic

(B+C)/Ax100 =　　(g) /　　(g) x100 =　　% * Omit the figures below the 1st place of decimals
	Rings
	
	
	
	
	
	
	
	
	

	Expend-able part
	
	
	
	
	
	
	
	
	

	Adhe- sive part
	
	
	
	
	
	
	
	
	

[Method for Controlling Mixture Rate]
	Method for Applicant to Instruct Molding Supplier on Mixture Rate
	Check an appropriate item and describe.
< >The mixture rate is specified in product instructions to be given to a molding supplier.
< > The mixture rate is specified in a contract with a molding supplier.
< > Instructing by other method *Describe specific content below.
()

	Method for Controlling Mixture Rate by Molding Supplier
	Check an appropriate item and describe.
< >The mixture rate is controlled by written prescription/mixture daily report, etc.

Name of Record Document: () e.g. Written prescription

Form Controller: () e.g Molding Manager

< > For each raw material, a raw material supplier (pellet material supplier) confirms the mixture rate in writing.
< > Controlling by other method ()

Form C2-112

Product Weight Certificate
Date

　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　(Company name)

　Product type (　　　　　　　)　　　

Indicate the weight of parts for each product type. If there is a coincidence between the percentages of materials, specify all such product types. Fill recycled materials in the “material” column.
	
	Part
	Material

(e.g. regenerated polyethylene)
	Weight (g)
	Weight percentage

	Part 1
	
	
	
	

	Part 2
	
	
	
	

	Part 3
	
	
	
	

	Part 4
	
	
	
	

	Part 5
	
	
	
	

	Part 6
	
	
	
	

	Part 7
	
	
	
	

	Part 8
	
	
	
	

	Part 9
	
	
	
	

	Part 10
	
	
	
	

	Total Weight
	
	
	
	

Of all materials in the above table, indicate only recycled materials in the following table.

	Weight percentage of recycled materials for the entire product

	Name of recycled material certificate criteria 4-1-2, A-C (e.g. plastic)
	Weight percentage

	
	

	
	

	
	

	Total
	

 [Method for Controlling Mixture Rate]
	Method for Controlling Weight Percentage of Above Reused/Unused Wood and Other Materials
	Check an applicable item and describe.

< >The mixture rate is controlled by written prescription/mixture daily report, etc.

Name of Record Document: () e.g. Written prescription

Form Controller: () e.g Molding Manager

< > Controlling by other method

()

Form A-112　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

Waste paper percentage of entire product

* Fill in the blanks for each product type (item #).

	
	Paper material
	Paper material
	Paper material
	Material other than paper
	Entire product*1
	Rings/ expendable part/ adhesive part

	
	Member name (　　　　　　　　　)
	Member name

(　　　　　　　　　)
	Member name　

(　　　　　　　　　)
	Member name

(　　　　　　　　　)
	
	Member name

(　　 　)

	Product type　(item no.)
	Mem- ber weight

(g)
	Paper brand name
	Waste paper pulp per- centage
	Waste paper weight

(g)
	Mem- ber weight

(g)
	Paper brand name
	Waste paper pulp per- centage
	Waste paper weight

(g)
	Mem- ber weight

(g)
	Paper brand name
	Waste paper pulp per- centage
	Waste paper weight

(%)
	Mem- ber weight

(g)
	Ma- terial name

	Mem- ber weight

(g)
	Ma- terial name
	Total weight of product

(g)
	Paper ma- terial weight

(g)
	Ratio of paper ma- terial
	Waste paper weight

(g)
	Waste paper pulp per- cen- tage
	Ma- terial name
	Ma- terial name

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

　* 1 The weight percentage of waste paper in the pulp mixture should be calculated after subtracting the weight of rings and expendable and adhesive portions. The percentage should be indicated by omitting the figures below the first place of decimals.

Virgin plastic supplier

Part name

Fabricator

Finished product manufacturer

Fabricator

Virgin plastic supplier

Recycled plastic supplier

Recycled plastic collector

Part name

Fabricator

Recycled plastic supplier

Recycled plastic collector

Part name

Fabricator

Recycled plastic supplier

Brand name: 　　　　

Part name

(Company name)

Fabricator

Company seal

Part name

Assembler

Date

Seal

Recycled plastic collector

Seal

Date : :

(Company name)

Company seal

Fabricator

Virgin plastic supplier

Part name

1
2

12

