
www.barch ip .com

In Accordance With ISO 14025 and EN 15804 for;
BarChip MQ58 Macro Synthetic Fibre Concrete Reinforcement
from BarChip Inc.

Programme: EPD Australasia, https://epd-australasia.com/

Programme operator EPD Australasia Limited

EPD registration number: S-P-02055

Publication date: 1 December 2020

Valid until: 1 December 2025

Geographical scope of
EPD Global

Environmental
Product
Declaration

AUSTRALASIA

Using This EPD

The International EPD® System is a worldwide programme operating in accordance with ISO 14025 for
type III environmental declarations and relevant EPDs and PCRs are compliant with European standard EN
15804. They operate a system to verify and register EPDs and maintain a publicly-available library of EPDs
and PCRs. Over 1100 EPDs for a wide range of product categories are currently registered by companies in
45 countries.

EPDs may be used in building assessment schemes to quantify the life cycle environmental impacts of the
ingoing construction materials. EPDs are suitable for building assessment schemes since they are:

•	 Based on international standards
•	 Include the life cycle perspective (cradle-to-gate or cradle-to-grave, depending on the product)
•	 Cover multiple environmental impact categories
•	 Are independently verified and aim for comparability within the same product category

Such building assessment schemes include:

Green Star uses a robust, transparent and independent assessment process, and projects
that certify can proudly display the Green Star Certification Trademark. Only projects that
have been certified by GBCA can claim to achieve a Green Star rating.

The Infrastructure Sustainability Council of Australia (ISCA) is a member-based, not-for-
profit peak body operating in Australia and New Zealand with the purpose of enabling
sustainability outcomes in infrastructure.

LEED by the US Green Building Council (USGBC) is one of the building assessment schemes
that have come the furthest in giving benefits for projects where EPDs are available to
encourage the use of products with life-cycle information.

BREEAM is the world’s leading sustainability assessment method for master planning
projects, infrastructure and buildings. It recognises and reflects the value in higher
performing assets across the built environment lifecycle, from new construction to in-use
and refurbishment.

BarChip Inc.

History

Founded in 1962, Hagihara Industries is one of the world’s leading manufacturers of woven yarn
products.

In 1996, Hagihara began development of one of the first high-performance macro synthetic fibre (MSF)
concrete reinforcements, BarChip M. Hagihara saw an opportunity to improve the performance of this
new technology and decades of plastics extrusion experience enabled Hagihara to design and build new
extrusion and cutting machines for this purpose.

In 2000, Hagihara entered into partnership with Elasto Plastic Concrete (EPC) to distribute BarChip
internationally. Within a few short years, this partnership produced the revolutionary BarChip Shogun
fibre. Shogun was the first MSF capable of matching and surpassing the performance of traditional
reinforcement in concrete. This performance milestone saw massive growth in the use of BarChip and
paved the way for the current generation of high performance BarChip products.

In 2018, EPC was acquired by Hagihara Industries and renamed BarChip Inc. The acquisition allowed
BarChip to have complete control of the fibre pipeline, from design and manufacturing all the way to
application on the work site.

Today, BarChip is recognised by numerous international standards and guidelines. BarChip is used in
nearly every type of concrete application across every continent and is widely recognised as the fibre of
choice for demanding applications and major infrastructure projects.

2008.03.27

Product Information

Product(s) Covered by EPD

This EPD covers the BarChip MQ58 product produced at the BarChip PT Hagihara West Java Industries site in
West Java, Indonesia. BarChip MQ58 is manufactured to ISO 9001:2015 and has CE certification. BarChip MQ58
is a macro synthetic fibre used for structural reinforcement in concrete and will last the lifetime of the concrete
in which it is cast. The fibres are embossed to provide anchorage with the surrounding concrete matrix, and
are added to concrete at the mixing stage to ensure even distribution throughout the mix.

Table 1: Industry classification

Product Classification Code Category

BarChip MQ58
Macro Synthetic Fibre

UN CPC
Ver.2

355

Man made fibres. The product falls into two
classes 3551 and 3554. These classes are synthetic
filament tow and staple fibres as well as artificial
filament tow and staple fibres, respectively.

Declared Unit

The results in this EPD are for 1kg of synthetic fibre product used as an additive to concrete for the purposes
of concrete reinforcement. The 1kg of synthetic fibre does not include the respective masses of the packaging
or optional plastic puck wrappings around bundles of fibres, however, the impacts for such packaging are
included.

Table 2: Content declaration by mass%

Materials / chemical substances Mass composition (%) Environmental / hazardous properties

High Density Polyethylene > 40 None

Virgin Polypropylene > 58 None

Additives < 2 None

Packaging

BarChip MQ58 fibres are wrapped in Polyvinyl Alcohol to form bundles referred to as pucks. The wrapping is
dissolved during mixing with concrete to release the loose fibres. Pucks are packaged in 5kg paper bags for
sale.

The product is not intended to be removed from the paper bag during use, the whole bag, including both
paper and fibre product, is added directly to the mixer, where the paper packaging breaks down and becomes
part of the final concrete product.

For distribution paper bags are grouped together, wrapped in plastic film and shipped on pallets made from
recycled plastic.

Content Declaration

FIBRE RAW
MATERIALS

TRANSPORT

EXTRUSION

CUTTING

PACKAGING

REINFORCING
FIBRE

ELECTRICITY

WATER

LUBRICANTS

SOLID WASTE

WASTE WATER

SCRAP MATERIAL

Manufacturing Process

BarChip MQ58 is made on a linear production line. All emissions associated with the extrusion, processing and
transportation of raw materials are included within this production stage.

Raw materials are mixed and heated in a vat before being extruded, tempered, stretched, embossed, cooled
and rolled. The long fibres are then wrapped with Polyvinyl Alcohol before being cut into pucks containing
short fibres, then packaged ready for distribution.

Figure 1: Flow diagram of production system

Puck Packaging BarChip MQ58
Reinforcing Fibre

Recyclable HDPE Pallets

System Boundaries

As shown in the table below, this EPD is cradle-to-gate. Other life cycle stages (Modules A4-A5, B1-B7, C1-C4
and D) are not declared.

Table 3: Modules included in the scope of the EPD

Product Stage
Construction
process stage

Use Stage End of life stage

Benefits and
loads beyond

the system
boundary

Ra
w

 M
at

er
ia

l S
up

pl
y

Tr
an

sp
or

t o
f r

aw
 m

at
er

ia
ls

M
an

uf
ac

tu
rin

g

Tr
an

sp
or

t t
o

cu
st

om
er

Co
ns

tr
uc

tio
n

/ I
ns

ta
lla

tio
n

U
se

M
ai

nt
en

an
ce

Re
pa

ir

Re
pl

ac
em

en
t

Re
fu

rb
is

hm
en

t

O
pe

ra
tio

na
l e

ne
rg

y
us

e

O
pe

ra
tio

na
l w

at
er

 u
se

De
co

ns
tr

uc
tio

n
/ d

em
ol

iti
on

Tr
an

sp
or

t t
o

w
as

te
 p

ro
ce

ss
in

g

W
as

te
 p

ro
ce

ss
in

g

Di
sp

os
al

Re
us

e
- R

ec
ov

er
y

-
Re

cy
cl

in
g

 P
ot

en
tia

l

A1 A2 A3 A4 A5 B1 B2 B3 B4 B5 B6 B7 C1 C2 C3 C4 D

X X X MND MND MND MND MND MND MND MND MND MND MND MND MND MND

X = included in the EPD; MND = Module not declared (such a declaration shall not be regarded as an indicator result of zero)

BarChip MQ58 Reinforcing The

BMW Manufacturing Plant, Brazil

Life Cycle inventory (LCI) Data and Assumption

Primary data from the period April 2018 to March 2019 were used for all
manufacturing operations up to the factory gate, including for the transport
modes and distances of raw materials to the factory.

All data in the background system, including raw material inputs, were from
the GaBi Life Cycle Inventory Database 2020 (Sphera, 2020). Most datasets have
a reference year between 2016 and 2019 and all fall within the 10 year limit
allowable for generic data under EN 15804 (CEN, 2013).

Datasets used for raw material inputs were predominantly Japanese, Indian or
Malaysian, which were broadly representative of BarChip’s supply network.

Electricity consumed in the manufacturing of the product has been modelled
using the 2016 Indonesian grid mix (1kV-60kV) database from Sphera. In 2016
the Indonesian grid mix was 54.5% hard coal, 26.4% natural gas, 7.8% hydro,
6.3% heavy fuel oil, 0.5% biogas and 0.2% biomass with a carbon intensity of
887 gCO2e/kWh.

Waste

The extrusion and cutting manufacturing steps produce offcuts. All the offcuts
from BarChip MQ58 are sent to landfill due to their composite nature making
them unsuitable for recycling.

Cut off Criteria

The cut-off criteria for this study includes items which represented less than
1% and summed to less than 5% of the total input of mandatory modules
(A1-A3). Furthermore, none of the excluded flows should be of any known
particular environmental concern.

The following materials and processes have been excluded:

•	 Packaging of incoming consumables

•	 Inbound transport of packaging materials

•	 Production and disposal off packaging off-cuts that might occur during
packaging

•	 Ink used for printing on packaging materials

All other reported data were incorporated and modelled using the best
available life cycle inventory data.

Environmental impacts relating to personnel, infrastructure, and production
equipment not directly consumed in the process are excluded from the system
boundary as per the PCR (EPD International, 2019a), section 7.5.4.

Allocation

Annual site-wide data was provided for consumption of electricity, water and
consumables and disposal of waste. Given the common production process and
similarity of products, it is most appropriate to allocate these process impacts based on
mass.

No secondary materials are used in the production of the products.

Assessment Indicators

The results tables describe the different environmental indicators for each product
per declared unit, for A1-A3. The first section of each table contains the environmental
impact indicators, describing the potential environmental impacts of the product as
shown in Table 4 . The second section shows the resource indicators, describing the use
of renewable and non-renewable material resources, renewable and non- renewable
primary energy and water, as shown in Table 5. The final section of each table displays
the waste and other outputs, as shown in Table 6.

Table 4: Indicators for life cycle impact assessment

Abbreviation Unit Indicator

GWP kg CO2 eq. Global warming potential

ODP kg CFC11 eq Ozone depletion potential

AP kg SO2 eq. Acidification potential

EP kg PO4
3- eq. Eutrophication potential

POCP kg C2H4 eq. Photochemical ozone creation potential

ADPE kg Sb eq. Abiotic depletion potential for non-fossil resources

ADPF MJ Abiotic depletion potential for fossil resources

Table 5: Life cycle inventory indicators on use of resources

Abbreviation Unit Indicator

PERE MJ, net calorific value Use of renewable primary energy excluding renewable primary energy
resources used as raw materials

PERM MJ, net calorific value Use of renewable primary energy resources used as raw materials

PERT MJ, net calorific value Total use of renewable primary energy resources

PENRE MJ, net calorific value Use of non-renewable primary energy excluding non-renewable primary
energy resources used as raw materials

PENRM MJ, net calorific value Use of non-renewable primary energy resources used as raw materials

PENRT MJ, net calorific value Total use of non-renewable primary energy resources

SM kg Use of secondary material;

RSF MJ, net calorific value Use of renewable secondary fuels

NRSF MJ, net calorific value Use of non-renewable secondary fuels

FWT m3 Total use of net fresh water

Table 6: Life cycle inventory indicators on waste categories and
output flows

Abbreviation Unit Indicator

HWD kg Hazardous waste disposed

NHWD kg Non-hazardous waste disposed

RWD kg Radioactive waste disposed

CRU kg Components for reuse

MER kg Materials for energy recovery

MFR kg Materials for recycling

EEE MJ Exported electrical energy

EET MJ Exported thermal energy

The following indicators are not relevant to the studied product
system, hence result in zero values:

•	 Use of renewable primary energy as raw materials (PERM)

•	 Use of renewable secondary fuels (RSF)

•	 Use of non-renewable secondary fuels (NRSF)

•	 Components for re-use (CRU)

•	 Materials for recycling (MFR)

•	 Materials for energy recovery (MER)

•	 Exported electrical energy (EEE)

•	 Exported thermal energy (EET)

BarChip MQ58 Reinforcing The
Toyota Manufacturing Plant, Japan

Results

Potential Environmental Impact

Parameter Unit Total
A1 - A3

GWP kg CO2 eq. 2.50

ODP kg CFC11 eq. 1.74E-13

AP kg SO2 eq. 0.0119

EP kg PO4
3- eq. 0.00114

POCP kg C2H4 eq. 0.00102

ADPE kg Sb eq. 1.25E-07

ADPF MJ, net calorific value 80.6

Use of Resources

Parameter Unit Total
A1 - A3

PERE MJ, net calorific value 2.17

PERM MJ, net calorific value 0

PERT MJ, net calorific value 2.17

PENRE MJ, net calorific value 39.6

PRNRM MJ, net calorific value 41.2

PENRT MJ, net calorific value 80.8

SM kg 0

RSF MJ, net calorific value 0

NRSF MJ, net calorific value 0

FWT m3 0.00935

Waste Production and Output Flows

Parameter Unit Total
A1 - A3

HWD kg 1.55E-08

NHWD kg 0.0428

RWD kg 7.99E-05

CRU kg 0

MER kg 0

MFR kg 0

EEE MJ 0

EET MJ 0

Interpretation of Results

Analysis of the results showed that the polymer input materials contribute
at least 50% of impacts for Global Warming Potential (GWP), Photochemical
Ozone Creation Potential (POCP), Abiotic Depletion Potential of fossil fuels
(ADPF) and Abiotic Depletion Potential of elements (ADPE), and also contribute
significantly to Eutrophication Potential (EP) and Acidification Potential (AP).
Electricity consumption contributes significantly to GWP, AP, EP and POCP.
Transport of the raw materials has measurable impacts for AP, EP and POCP.
Ozone Depletion Potential (ODP) is dominated by the production of paper used
in packaging.

Packaging is a significant hotspot for ODP, but is otherwise a very minor source
of impact. The overall ODP results are very low due to the global phase out of
ozone depleting substances, which also results in the indicator being highly
sensitive.

References

EN 15804:2012+A1:2013; Sustainability of construction works — Environmental
product declarations — Core rules for the product category of construction
products. Brussels: European Committee for Standardization.

EPD Australasia (2018). Instructions of the Australasian EPD Programme: A
regional annex to the General Programme Instructions of the International
EPD® System. URL: www.epd-australasia.com.

EPD International (2019a). General Programme Instructions of the International
EPD® System. Stockholm: International EPD® System. URL: www.environdec.
com

EPD International (2019b). PCR 2012:01 Construction Products and
Construction Services, Version 2.33, 2020-09-18. Stockholm: International EPD®
System. URL: www.environdec.com

ISO 14040:2006; Environmental management – Life cycle assessment
– Principles and framework. Geneva: International Organization for
Standardization.

ISO 14044:2006; Environmental management – Life cycle assessment
– Requirements and guidelines. Geneva: International Organization for
Standardization.

ISO 14025:2006; Environmental labels and declarations — Type III
environmental declarations — Principles and procedures. Geneva: International
Organization for Standardization.

Sphera. (2020). GaBi life cycle inventory database documentation. URL: http://
www.gabi-software.com/support/gabi/gabi-database-2020-lci-documentation/

Declaration Owner: BarChip Inc.
Web:	 https://www.barchip.com
Email:	 info@barchip.com
Post:	 Kanda System Building 7F 7 Kanda Konya-cho,
	 Chiyoda-ku, Tokyo, Japan 101-0035

Geographical Scope:	 Global

Reference Year of Data	 April 2018 - March 2019

EPD produced by: thinkstep Pty Ltd
Web:	 www.thinkstep-anz.com
Email:	 anz@thinkstep-anz.com
Post:	 25 Jubilee Street, Perth, Western Australia 6151

EPD programme operator: EPD Australasia Limited
Web:	 www.epd-australasia.com
Email:	 info@epd-australasia.com
Post:	 EPD Australasia Limited, 315a Hardy Street,
	 Nelson 7010, New Zealand

CEN standard EN 15804+A1 served as the core PCR

PCR:	 PCR 2012:01 Construction Products and Construction
Services, Version 2.33, 2020-09-18

PCR review was conducted by: The Technical Committee of the International EPD® System

Chair: Massimo Marino. Contact via info@environdec.com

Independent verification of the
declaration and data, according to
ISO 14025:

	 EPD process verification (Internal)

	 EPD verification (External

Third party verifier: Andrew D. Moore (Life Cycle Logic)

..
Email: andrew@lifecyclelogic.com.au

Verifier approved by: EPD Australasia

Procedure for follow-up of data
during EPD validity involved third-
party verifier

	 Yes

	 No

General Information

The EPD owner has the sole ownership, liability, and responsibility for the EPD. EPDs within the same product
category but from different programmes may not be comparable. EPDs of construction products may not be
comparable if they do not comply with EN 15804.

AUSTRALASIA

Successfully Reinforcing Over 5 Million m2

Of Flooring Works

BarChip has a simple vision
- revolutionise the world of
concrete reinforcement. For

over 100 years the technology
of concrete reinforcement has
barely changed. We set out to

create a new reinforcement
for the 21st century. We

created BarChip synthetic fibre
reinforcement.

OUR VISION
We believe that long term

business relationships can only
be sustained by a commitment
to provide the highest quality

products and services. We
make sure to understand
your concrete, know the

performance requirements
and work with you to get the

right design and the right
performance outcomes.

OUR PROCESS
When you work with BarChip
you know that your concrete

asset has been reinforced
to the latest engineering

standards. It will never suffer
from corrosion. It will be

cheaper and quicker to build.
It will be safer and it will keep

performing throughout its
entire design life.

YOUR PRODUCT

BarChip MQ58

Environmental Product Declaration

Distributors are located in other regions. For contact details visit www.barchip.com.
www.barchip.com

AUSTRALASIA

Asia: +65 6835 7716

Australia: +61 1300 131 158

Brazil: +55 19 2121 5417

EMEA: +353 (0) 1 853 7324

Mexico: +52 55 5245 3214

N. America: +1 704 843 8401

Peru: +511 966 759 825

S. America: +56 2 2703 1563

BarChip Inc.

info@barchip.com

