
Criterios de puntuación

El criterio de puntuación refleja las demandas que la campaña Toxic
Tech de electrónicos de Greenpeace hace a las compañías fabricantes
de productos electrónicos.

Nuestras dos demandas consisten en que las compañías se
comprometan a:

1) Limpiar sus productos, eliminando las sustancias peligrosas que
puedan contener, y

2) Que sean responsables de sus productos obsoletos, es decir, que

los recojan y reciclen.

Estas dos demandas están relacionadas entre sí, puesto que el uso de
químicos dañinos en la fabricación de productos electrónicos impide un
reciclaje seguro, al provocar que éstos contaminen cuando son
desechados.

Criterio sobre químicos tóxicos

Greenpeace busca que las compañías de electrónicos limpien sus productos
en los hechos.

Sustituir los químicos peligrosos en la producción de electrónicos evitará la
exposición de los trabajadores a este tipo de sustancias y la contaminación
de las zonas en que se encuentran las fábricas. Eliminar estas sustancias
dañinas para la salud y el ambiente también evitará que haya filtraciones y

 1

emisiones de químicos como los retardantes de flama bromados (BFR, por
sus siglas en inglés) y permitirá que la basura electrónica sea reciclada de
manera segura. La presencia de sustancias tóxicas en electrónicos perpetúa
el círculo tóxico, ya que durante el reprocesamiento de la basura electrónica,
los materiales secundarios utilizados para fabricar nuevos productos se
contaminan.

Por esta razón, los puntos otorgados por una política corporativa sobre estos
químicos tienen mayor peso que el criterio de reciclaje (se aplican cinco
criterios que consisten en puntos dobles para modelos libres de plástico
policloruro de vinilo, PVC, y de retardantes de flama bromados). La toxicidad
es un tema muy importante, ya que hasta que no se elimine el uso de
sustancias tóxicas, será imposible asegurar un reciclaje seguro.

Criterio sobre basura electrónica

Greenpeace espera que las compañías asuman su responsabilidad financiera
para apoyar el manejo de la basura electrónica generada por sus propios
productos. Es decir, que recoja sus productos obsoletos en todos los países
donde se vendan y que los reuse o recicle de manera responsable.

Política de sustancias químicas basadas en el Principio Precautorio

Greenpeace cree que las compañías deben adoptar principios sólidos como
el Principio Precautorio, para sus decisiones sobre sus practicas ambientales.

Una política de químicos apuntalada por el principio precautorio significa que
las compañías deben sustituir y eliminar químicos o grupos de químicos que
se sospeche son dañinos, aunque los cientificos no tengan certeza sobre si
estas sustancias causan daño ambiental.

Desarrollar una política precautoria en químicos requiere de un sistema de
recopilación de información de los nuevos químicos sobre los que se
sospecha y habilitar mecanismos para que las corporaciones los eliminen y
busquen sustitutos seguros.

Los puntos más altos para este criterio se otorgan a las compañías cuya
definición del principio precautorio incluye tomar acción para sustituir algún
químico, a pesar de que exista incertidumbre científica (por ejemplo efectos
potenciales) sobre sus efectos.

Qué es el Principio Precautorio

El Principio Precautorio no es nuevo. Ha sido adoptado por tratados
ambientales internacionales, convenciones y declaraciones políticas.

 2

En el contexto de manejo de las sustancias químicas este principio significa
que cuando, con evidencias disponibles, el uso de algún químico o grupo de
químicos pueda causar daño a la salud o al ambiente, se debe actuar para
eliminar su uso –aún cuando el nivel del daño no se haya establecido por
completo.

Manejo de sustancias químicas

Este criterio examina la forma en que las compañías manejan su cadena de
suministro, de manera que garanticen que el uso de estas sustancias
restringidas o prohibidas no continué. Para ello, las compañías necesitan
describir detalladamente el sistema que han puesto en marcha para sustituir
o eliminar el uso de sustancias peligrosas (como el PVC y los retardantes de
flama bromados) para que la cadena de suministro conozca y acate tales
compromisos.

Una política de químicos que adopte el principio precautorio necesita como
mínimo un sistema de información sobre las nuevas evidencias que hacen a
un químico sospechoso de ser tóxico y que busque sustitutos más seguros.

Los puntos más altos son para las compañías que brindan acceso público a
sus listas de sustancias restringidas o prohibidas y que además explican
cómo será aplicado y monitoreado en la cadena de suministro. Además, las
compañías deben brindar listas de las sustancias que estén considerando
para una futura restricción o eliminación.

Plazos para la eliminación de todos los usos del policloruro de vinilo
(PVC)

Greenpeace busca que las compañías eliminen todas las sustancias
peligrosas, pero como inicio que comiencen con la eliminación de las
sustancias de la lista ampliada de Ospar. En 1998 la “Lista de Químicos de
Acción Prioritaria”, fue elaborada por los gobiernos, como parte de la
Comisión Oslo-Paris sobre la Convención para la Protección del Medio
Ambiente Marino del Atlántico Noreste. Greenpeace ha extendido esta lista
para incluir el PVC en lo que se ha denominado lista Ospar+.

El policloruro de vinilo (PVC) es un plástico clorado utilizado en productos
electrónicos como aislante en cables y conectores. Es uno de los plásticos
más ampliamente usados, pero su producción, uso y disposición generan
contaminación tóxica. Las emisiones de dioxinas y furanos clorados se
producen cuando el PVC se fabrica, se incinera o se quema simplemente.
Las dioxinas y furanos son considerados los compuestos químicos más
peligrosos, incluso en muy bajas concentraciones.

Los puntos más altos para este criterio se otorgan a compañías que se han
comprometido, en una fecha razonable, a eliminar por completo el PVC y
para aquellas compañías que ya lo hayan hecho en la práctica.

 3

Plazo para la eliminación de todos los usos de retardantes de flama
bromados (BFR)

Greenpeace busca que las compañías eliminen todas las sustancias
peligrosas, comenzando con las sustancias de la lista ampliada de Ospar
(Ospar+), que incluye los retardantes de flama bromados (BFR, en inglés). En
1998 la “Lista de Químicos de Acción Prioritaria”, fue elaborada por los
gobiernos como parte de la Comisión Oslo-Paris sobre la Convención para la
Protección del Medio Ambiente Marino del Atlántico Noreste. Greenpeace ha
extendido esta lista para incluir el BFR en lo que se ha denominado lista
Ospar+.

Greenpeace espera que las compañías de electrónicos sean responsables de
eliminar todos los retardantes de flama bromados y no sólo aquellos
prohibidos en la Unión Europea bajo la legislación de RoHS.

Los retardantes de flama bromados, utilizados en tarjetas de circuito impreso
o cubiertas de plástico, no se destruyen, sino que se acumulan en el medio
ambiente. La exposición a largo plazo puede dañar las funciones de
aprendizaje y memoria. Además interfieren en las hormonas tiroideas y
estrógenas. La exposición en la matriz ha sido ligada a problemas de
comportamiento. El TBBPA (Tetrabromobisfenol A), un tipo de retardante
utilizado en las tarjetas de circuito impreso ha sido ligado a problemas de
neurotoxicidad.

La presencia de altos niveles de retardantes en productos electrónicos que
son fundidos, incinerados o quemados a cielo abierto genera dioxinas y
furanos bromados, compuestos químicos considerados como los más
tóxicos.

Las notas mas altas en este criterio se otorgan a las compañías que se han
comprometido a eliminar los retardantes en todas las aplicaciones en una
fecha razonable.

Modelos de productos electrónicos libres de PVC y BFR en el mercado

Las compañías que cumplan con este criterio tienen puntos dobles. El
puntaje más alto es para las compañías que en todos sus productos están
libres de PVC y BFRs. Los periféricos y accesorios no se toman como
productos del sistema.

Respaldo a la Responsabilidad Individual del Productor (IPR, en inglés)

Es muy importante que una compañía apoye la Responsabilidad Individual
del Productor para recoger los productos de su marca para el reuso y
reciclaje, ya que esto implica que la compañía reconoce su responsabilidad
sobre el destino de los productos obsoletos. Las compañías que se oponen al

 4

IPR (incluso al principio de Responsabilidad Extendida al Productor) o que
llaman a una responsabilidad colectiva del productor, en los hechos significan
que la carga de acopio y reciclado será para los contribuyentes,
consumidores y subsidios de otras compañías en el mercado.

Las notas mas altas para este criterio son para compañías que respaldan el
IPR.

Brindar recolección voluntaria para la basura electrónica en países
donde no se requiere legalmente

Este criterio da puntos a compañías que ofrecen programas de recolección
voluntaria en países donde legalmente no se les requiera hacerlo. La
directiva sobre Residuos de Equipos Eléctricos y Electrónicos (Waste from
Electrical and Electronic Equipment/ WEEE) de la Unión Europea requiere
que los productores recojan y reciclen sus desechos.

Asimismo, Japón tiene la Ley sobre reciclaje de aparatos electrodomésticos
que exige a los productores que sean responsables del reciclaje de dichos
aparatos y computadoras obsoletas. Taiwán y Corea del Sur también tienen
programas de Responsabilidad Extendida al productor para aparatos
electrodomésticos.

El mayor puntaje en este criterio se otorga a compañías que brindan servicios
de acopio y reciclaje a negocios y clientes individuales en todos los países
donde sus productos son vendidos.

Brindar información para clientes individuales en servicios de acopio

Este criterio estipula que las compañías deben brindar información para
clientes individuales sobre qué hacer con sus productos electrónicos
obsoletos.

El máximo puntaje para este criterio va para compañías que dan información
accesible para que los clientes sepan qué hacer con sus productos obsoletos
en cualquier país.

Reportar las cantidades de desechos electrónicos recogidos y
reciclados

Este criterio otorga puntuación a las compañías que estén reportando las
cantidades de basura electrónica reciclada por unidad.

Las compañías que reporten la basura electrónica sólo por cantidad
acumulada y peso no permiten hacer una evaluación minuciosa de cómo
reciclan e impide compararlas con otras empresas, ya que este reporte
incluye una amplia gama de aparatos electrodomésticos.

 5

Idealmente, Greenpeace considera que las compañías deben reportar lo que
reciclan en unidad/ volumen métrico, basado en las ventas por año (promedio
de vida del producto).

El mayor puntaje en este criterio es para HP, ya que es la única compañía
que ha implementado un sistema de información sobre recolección métrica
basada en el por ciento de ventas.

Su Reporte Global Ciudadano del 2006 afirma que los volúmenes de reuso y
reciclaje de HP fue del 10.3% de las ventas (más información en
http://www.hp.com/hpinfo/globalcitizenship/gcreport/products/recycling.html).

Cambio de posición en el ranking: Las compañías tienen la oportunidad de
moverse hacia mejores puntos en la guía para electrónicos más verdes, ya
que esta guía es actualizada cada cuatro meses. Sin embargo, puntos de
castigo pueden ser aplicados si Greenpeace encuentra que una compañía
miente, practica doble estándar o tiene una conducta corporativa no
adecuada.

Cláusula de exención de responsabilidad: “Tu guía verde para
electrónicos” tiene la intención de que el sector de los electrónicos se limpie y
que los fabricantes tomen la responsabilidad sobre toda la vida de sus
productos, incluyendo la basura electrónica que estos productos llegan a
generar. Esta guía no clasifica a las compañías en estándares laborales,
energía y otros aspectos, pero reconoce que esto es una parte muy
importante en la producción de electrónicos.

Para la versión anterior ver:

http://www.greenpeace.org/mexico/press/reports/gu-a-verde-para-electr-
nicos

http://www.greenpeace.org/mexico/press/reports/criterios-de-la-gu-a-
verde-par

 6

http://www.hp.com/hpinfo/globalcitizenship/gcreport/products/recycling.html
http://www.greenpeace.org/mexico/press/reports/gu-a-verde-para-electr-nicos
http://www.greenpeace.org/mexico/press/reports/gu-a-verde-para-electr-nicos
http://www.greenpeace.org/mexico/press/reports/criterios-de-la-gu-a-verde-par
http://www.greenpeace.org/mexico/press/reports/criterios-de-la-gu-a-verde-par

	Criterio sobre químicos tóxicos
	Criterio sobre basura electrónica
	Política de sustancias químicas basadas en el Principio Precautorio
	Qué es el Principio Precautorio
	Manejo de sustancias químicas
	Brindar información para clientes individuales en servicios de acopio
	Este criterio estipula que las compañías deben brindar información para clientes individuales sobre qué hacer con sus productos electrónicos obsoletos.
	Reportar las cantidades de desechos electrónicos recogidos y reciclados

