

ENVIRONMENTAL PRODUCT DECLARATION

POLYMER/Al/POLYMER COMPOSITE PIPE SYSTEM
FOR HOT AND COLD WATER IN THE BUILDING

RAUTITAN HEATING AND PLUMBING SYSTEM

RAUTITAN Plumbing System for drinking water installation

Drinking water should come from the tap clean and fresh. RAUTITAN offers an extensive product range of polymer material pipes and fittings for this, as well as metall fittings high quality.

The system can also be used for heating applications

RAUTITAN brings comforting warmth to every room – with robust components, which are also impressive with their attractive appearance at all visible points. RAUTITAN has solutions for every type of installation – whether the radiator connection is through the wall, the floor or the skirting board.

Following EPD (environmental product declaration) applies for the multilayer pipe RAUTITAN stabil used in drinking water installations.

For RAUTITAN flex and RAUTITAN his in drinking water installation please consult the document DH100288.

**European Communication
Format – B2B**

**Environmental
Product Declaration**

**Polymer/Al/Polymer
composite pipe system for
hot and cold water in the
building**

1 DECLARATION OF GENERAL INFORMATION

Introduction

The European Plastics Pipes and Fittings Association (TEPPFA) deems it important to have an insight into the integral environmental impacts that are encountered during the life-span of particular pipe system applications. With this framework in mind, TEPPFA has set up an LCA/EPD project with the Flemish Institute for Technological Research (VITO). The present EPD outlines the various environmental aspects which accompany the Polymer/Al/Polymer composite pipe system for hot and cold water in the building, from the primary extraction of raw materials up to and including the end of life (EoL) treatment after its reference service life time.

Name and address of manufacturers

TEPPFA, Avenue de Cortenbergh, 71, B-1000 Brussels, Belgium, Tel: +32-2-736 24 06, Fax: +32-2-736 58 82, E-Mail: info@teppfa.org, Website: www.teppfa.org

Polymer/Al/polymer composite pipe system's use and functional unit

The EPD refers to a typical European Polymer/Al/Polymer composite pipe system for hot and cold water in the building, from the cradle to the grave, including raw material extraction, transportation to converters, converting process, transport to apartment, construction, use and end of life. Environmental indicators are expressed for the complete life cycle, from the cradle to the grave, so for a typical European Polymer/Al/Polymer composite Hot & Cold pipe system. The functional unit is defined as "the pressure supply and transport of hot and cold drinking water, from the entrance of a well-defined apartment to the tap, by means of a Polymer/Al/polymer composite Hot & Cold drinking water pipe system installation supplying a 100 m² apartment, incorporating a bathroom, separate WC, kitchen and washroom (considering the service life time of the pipe system to be aligned with the 50 year service life time of the apartment), calculated per year".

Product name & graphic display of product

Polymer/Al/Polymer composite pipe system for hot and cold water in the building

Description of the Polymer/Al/Polymer composite pipe system's components

The environmental burdens are calculated in relation to the functional unit, which resulted for the typical European Polymer/Al/Polymer composite pipe system for hot and cold water in the building in the following basic pipe system components: Polymer/Al/Polymer composite pipes, PPSU and brass fittings and metal compression rings.

The investigated system is a three layer composite pipe system with a core made out of aluminium. The average of two different composites has been taken for the modeling of environmental impacts:

- 50% crossed-linked polyethylene/aluminium/polyethylene – raised temperature (PEX/Al/PE-RT)
- 50% polyethylene – raised temperature/aluminium/polyethylene – raised temperature (PE-RT/Al/PE-RT)

Connections to the several sanitary appliances (e.g. siphons) are not considered. Plastic bodied press fittings in PPSU type material and metal (brass) tie-ins as well as metal compression rings are considered in the life cycle assessment. System components usage by weight is taken as the average of the weights of typical system designs of two major European suppliers. Since systems are normalized, no major weight differences occur. The building system represents 100 m² of a typical residential single family apartment in a 5-storeyed building with all the facilities clearly positioned, like bath, shower etc.

The EPD is declared as the average environmental performance for the typical European Polymer/Al/Polymer composite pipe system for hot and cold water in the building, over its reference service life cycle of 50 years (being the estimated reference life time of the apartment), in accordance to EN 806, EN 806-2, EN 806-3, EN ISO 21003-1, EN ISO 21003-2 and EN ISO 21003-3.

EPD programme and programme operator

The present EPD is in line with the ongoing standardization work by CEN TC 350 (pr EN15804 and pr EN15942). A programme operator related to the CEN T 350 has not been established yet.

Date of declaration and validity

Revision 0, 26 January, 2012

The EPD has a 5 year validity period (January, 2017)

Comparability

Please note that EPDs of construction products may not be comparable if they do not comply with the CEN TC 350 (pr EN15804 and pr EN15942) standards.

Typical European Polymer/Al/Polymer composite pipe system EPD

The present EPD outlines various environmental aspects which accompany a representative typical European Polymer/Al/Polymer composite pipe system for hot and cold water in the building, from the primary extraction of raw materials up to and including the end of life (EoL) treatment after its reference service life time of 50 years (considering the service life time of the pipe system to be aligned with the 50 year service life time of the apartment).

Group of manufacturers

The EPD for the Polymer/Al/Polymer composite hot and cold pipe system is representative for an anticipated European typical Polymer/Al/Polymer composite hot and cold pipe system. The TEPPFA member companies represent more than 50% of the European market for extruded plastic pipes. For an overview of all members and national associations within TEPPFA we refer to the last page of this EPD.

Content of the product system

The product system does not contain materials or substances that can adversely affect human health and the environment in all stages of the life cycle.

Retrieve information

Explanatory material may be obtained by contacting TEPPFA (<http://www.teppfa.org>)

2 DECLARATION OF THE MATERIAL CONTENT

The European Polymer/Al/Polymer composite Hot & Cold pipe system does not contain any substances as such or in concentration exceeding legal limits, which can adversely affect human health and the environment in any stages of its entire life cycle.

3 DECLARATION OF THE ENVIRONMENTAL PARAMETERS DERIVED FROM LCA

3.1 Life cycle flow diagram

The EPD refers to a typical European Polymer/Al/Polymer composite Hot & Cold pipe system, from the cradle to the grave, including product stage, transport to construction site and construction process stage, use stage and end of life stage.

- **Product stage:** raw material extraction and processing, recycling processes for recycled material input, transport to the manufacturer, manufacturing (including all energy provisions, waste management processes during the product stage up to waste for final disposal):
 - Production of raw materials for the polymer part of the Polymer/Al/Polymer composite pipes
 - Transport of the polymer raw materials for Polymer/Al/Polymer composite pipes to converter
 - Production of the aluminium part of the Polymer/Al/Polymer composite pipes
 - Transport of the aluminium part of the Polymer/Al/Polymer composite pipes
 - Converting process for Polymer/Al/Polymer composite Hot & Cold pipes (extrusion), including packing of the pipes
 - Production of PPSU fittings
 - Production of brass fittings
 - Production of metal compression rings
- **Construction process stage:** including all energy provisions, waste management processes during the construction stage up to waste for final disposal
 - Transport of Polymer/Al/Polymer composite Hot & Cold pipe system to the building
 - Installation of Polymer/Al/Polymer composite Hot & Cold pipe system to the building
- **Use stage** (maintenance and operational use): including transport and all energy provisions, waste management processes up to waste for final disposal during this use stage
 - Operational use is not relevant for the Polymer/Al/Polymer composite Hot & Cold pipe system
 - Maintenance is not relevant for the Polymer/Al/Polymer composite Hot & Cold pipe system
- **End of life stage:** including all energy provisions during the end of life stage
 - Disassembly of the Polymer/Al/Polymer composite Hot & Cold pipe system after 50 years of reference service life time at the building
 - Transport of Polymer/Al/Polymer composite Hot & Cold pipe system after 50 years of reference service life time at the building to an end-of-life treatment
 - End-of-life treatment of the Polymer/Al/Polymer composite Hot & Cold pipe system

3.2 Parameters describing environmental impacts

The following environmental parameters are expressed with the impact category parameters of the life cycle impact assessment (LCIA).

Impact category	Abiotic depletion	Acidification	Eutrophication	Global warming	Ozone layer depletion	Photochemical oxidation
	kg Sb eq	kg SO2 eq	kg PO4 ⁻⁻⁻ eq	kg CO2 eq	kg CFC-11 eq	kg C2H4 eq
Product stage	0,00701	0,00388	0,00253	0,64583	0,0000001	0,00032
Construction process stage	0,00089	0,00043	0,00021	0,13232	0,00000001	0,00004
Use stage	0	0	0	0	0	0
End of life stage	-0,00022	-0,00010	-0,00009	0,05882	-0,0000000004	-0,00001
Total	0,00768	0,00421	0,00265	0,83697	0,0000001	0,00036

3.3 Parameters describing resource input

The following environmental parameters apply data based on the life cycle inventory (LCI).

Environmental parameter	Non-renewable energy indicator	Renewable energy indicator	Non-renewable material resources (other than energy)	Renewable material resources (other than energy)	Crude oil (feedstock and energy)	Natural gas (feedstock and energy)	Input of net fresh water
	MJ primary	MJ primary	kg	kg	kg	kg	m ³
Product stage	16,45704	0,86234	0,02404	0,00942	0,15023	0,11749	4,96066
Construction stage	1,85100	0,06282	0,03493	0,00079	0,01354	0,00524	0,36039
Use stage	0	0	0	0	0	0	0
End of life stage	-0,61250	-0,06399	0,00005	-0,00095	0,00112	-0,00283	-0,26746
Total	17,69554	0,86117	0,05903	0,00925	0,16490	0,11990	5,05359

3.4 Parameters describing different waste categories and further output material flows

The parameters describing waste categories and other material flows are output flows derived from the life cycle inventory (LCI).

Parameters describing different waste categories

Environmental parameter	Hazardous waste	Non-hazardous waste	Nuclear waste
	kg	kg	kg
Product stage	0,00161	0,12489	0,00002
Construction stage	0,00001	0,01702	0,000004
Use stage	0	0	0
End of life stage	-0,0000007	0,16497	-0,000004
Total	0,00162	0,30688	0,00002

Parameters describing further output material flows

Parameter	Parameter unit expressed per functional unit
Components for re-use	0 kg
Materials for recycling	0,022 kg
Materials for energy recovery	0,028 kg

4 SCENARIOS AND TECHNICAL INFORMATION

4.1 Construction process stage

Transport from the production gate to the construction site (apartment)

Parameter	Parameter unit expressed per functional unit
Fuel type consumption of vehicle or vehicle type used for transport e.g. long distance truck, boat etc.	The Polymer/Al/Polymer composite Hot & Cold pipe system is transported over an average distance of 640 km with a truck (about 16 ton) and 30 km by means of a van (< 3,5 ton) from the producers of the different pipe system components via customers to the building. Environmental burdens associated with this kind of transport are calculated by means of the Ecoinvent V2.2 datarecords "Transport, lorry 16-32t, EURO4/tkm/RER" and "Transport, van <3.5t, RER".
Capacity utilisation (including empty returns)	
Bulk density	
Volume capacity utilisation factor (factor: =1 or <1 or ≥ 1 for compressed or nested packaged product)	

Construction (installation in building/apartment)

Parameter	Parameter unit expressed per functional unit
Ancillary materials for installation	<p>3 liter of water for testing, flushing and cleaning.</p> <p>0,04 kg fast fixing cement (ratio water/cement 0,3) of which 0,028 kg cement and 0,012 kg water</p> <p>0,03 kg of wall fixing metals, considered to be made out of galvanised steel</p> <p>Environmental burdens associated with this kind of input flows are calculated by means of the Ecoinvent V2.2 datarecord "Tap water, at user, RER", "Cement, unspecified at plant, RER" and "Steel, converter, unalloyed, at plant, RER", in combination with "Steel product manufacturing, average metal working, RER"</p>
Other resource consumption	Not relevant

<p>Quantitative description of energy type (regional mix) and consumption during the installation process</p>	<p>0,01 kWh of electrical energy is needed for the installation (screw driver)</p> <p>Environmental burdens associated with this kind of energy are calculated by means of the Ecoinvent V2.2 datarecord "Electricity, low voltage, production RER, at grid (European average mix of production)"</p>																								
<p>Waste on the building site, generated by the product's installation</p>	<p>0,0012 kg of Polymer/Al/Polymer composite pipe left left over during installation: 85% to landfill and 15% to incineration.</p>																								
<p>Output materials as result of waste management processes at the building site e.g. of collection for recycling, for energy recovery, final disposal</p>	<p>Transportation of Polymer/Al/Polymer composite pipe left over to waste management treatment facilities is included: 150 km to incineration with energy recovery and 50 km to landfill. Environmental burdens are calculated by means of the Ecoinvent v2.2 datarecord "Transport, lorry 3.5-7.5t, EURO4/tkm/RER".</p> <p>0,015 kg of packaging waste: treated according to European average packaging waste scenarios (Eurostat, 2006):</p> <table border="1" data-bbox="767 831 1259 1010"> <thead> <tr> <th></th> <th>Recycling</th> <th>Energy Recovery</th> <th>Landfill</th> </tr> </thead> <tbody> <tr> <td>Plastic</td> <td>27%</td> <td>26%</td> <td>47%</td> </tr> <tr> <td>Paper and board</td> <td>75%</td> <td>10%</td> <td>15%</td> </tr> <tr> <td>Wood</td> <td>38%</td> <td>23%</td> <td>39%</td> </tr> <tr> <td>Metals</td> <td>66%</td> <td></td> <td>34%</td> </tr> <tr> <td>Total</td> <td>57%</td> <td>12%</td> <td>31%</td> </tr> </tbody> </table>		Recycling	Energy Recovery	Landfill	Plastic	27%	26%	47%	Paper and board	75%	10%	15%	Wood	38%	23%	39%	Metals	66%		34%	Total	57%	12%	31%
	Recycling	Energy Recovery	Landfill																						
Plastic	27%	26%	47%																						
Paper and board	75%	10%	15%																						
Wood	38%	23%	39%																						
Metals	66%		34%																						
Total	57%	12%	31%																						
<p>Emissions to ambient air, soil and water</p>	<p>No direct emissions at the trench. Emissions are related to the upstream processes (mining of sand, transportation processes and mechanical energy) and downstream processes (waste management and treatment) and are included in the Ecoinvent datarecords that are used for modelling the environmental impacts.</p>																								

4.2 Use stage: operation and maintenance

Operation and maintenance:

Operational use (pumping energy) is not relevant for the EPD, since it falls outside the system boundaries of the LCA project. Maintenance is not needed for the Polymer/Al/Polymer composite Hot & Cold pipe system.

4.3 End of life

The following end of life scenarios have been taken into account:

- Estimated reference service life time of 50 years, being the service life time of the apartment
- EoL approach for landfill, incineration with energy recovery (impacts and credits are assigned to the life cycle that generates the waste flows)
- Recycled content approach for recycling and use of recyclates (= impact of recycling and credits for recyclates, because less virgin materials are needed is assigned to the life cycle that uses the recyclates)

Processes	Parameter unit expressed per functional unit								
Collection process	<p>After a reference service life time of 50 years the Polymer/Al/Polymer composite Hot & Cold pipe system is stripped for recoverable materials and products, and the remaining construction subsequently demolished. The Polymer/Al/Polymer composite Hot & Cold pipe system is demolished together with the total construction. So for the functional unit 0,2155 kg of pipe system components are available at the apartment. The brass fittings (0,030 kg) are for 75% recycled (0,0225 kg is transported over average distance of 600 km) and for 25% disposed to a landfill (0,0075 kg transported over average distance of 50 km). The Polymer/Al/Polymer composite pipes, PPSU fittings, including compression rings (0,1855 kg) follow the following scenario: 15% (0,0278 kg) is transported over an average distance of 150 km to an incinerator and 85% (0,1577 kg) is transported over an average distance of 50 km to a landfill.</p> <table border="1" data-bbox="651 1124 1248 1375"> <thead> <tr> <th colspan="2">EOL scenario Polymer/Al/Polymer composite pipes</th> </tr> </thead> <tbody> <tr> <td>Mechanical recycling</td> <td>0%</td> </tr> <tr> <td>Incineration</td> <td>15%</td> </tr> <tr> <td>Left in ground</td> <td>85%</td> </tr> </tbody> </table> <p>Environmental burdens associated with transportation are calculated by means of the following Ecoinvent v2.2 data record "Transport, lorry 3.5-7.5t, EURO4/tkm/RER"</p>	EOL scenario Polymer/Al/Polymer composite pipes		Mechanical recycling	0%	Incineration	15%	Left in ground	85%
EOL scenario Polymer/Al/Polymer composite pipes									
Mechanical recycling		0%							
Incineration	15%								
Left in ground	85%								
Recycling system									
Final deposition									

5 ADDITIONAL INFORMATION ON EMISSIONS TO INDOOR AIR, SOIL AND WATER DURING USE STAGE

Emissions to indoor air:

Despite there is no approved European measurement method available, we can confirm that the Polymer/Al/Polymer composite Hot & Cold pipe system does not contain any substances mentioned on the REACH-list.

Emissions to soil and water:

Since the Polymer/Al/Polymer composite Hot & Cold system is installed in the apartment we can confirm that emissions to soil and water are not relevant.

6 OTHER ADDITIONAL INFORMATION

Product certification, conformity, marking

EN 806-1, Specifications for installations inside buildings conveying water for human consumption. Part 1: General

EN 806-2, Specification for installations inside buildings conveying water for human consumption. Part 2: Design

EN 806-3, Specifications for installations inside buildings conveying water for human consumption. Part 3: Pipe sizing. Simplified method

EN ISO 21003-1, Multilayer piping systems for hot and cold water installations inside buildings. Part 1: General

EN ISO 21003-2, Multilayer piping systems for hot and cold water installations inside buildings. Part 2: Pipes

EN ISO 21003-3, Multilayer piping systems for hot and cold water installations inside buildings. Part 3: Fittings

In compliance with European Construction Products Directive (89/106/EEC)

Other technical product performances

For the full overview of the environmental benefits of plastic pipe systems we will refer to the TEPPFA website: <http://www.teppfa.org>

List of names and logos of TEPPFA member companies

The logo for Aliaxis, featuring a blue circle with a white dot inside, followed by the word "Aliaxis" in a blue, sans-serif font.

Aliaxis

The logo for Alphacan, featuring the word "ALPHACAN" in a bold, black, sans-serif font, with "ARREMA GROUP" in a smaller, orange font below it. To the right is a stylized graphic of a blue and green wave.

Alphacan

The logo for egeplast, featuring a blue circle with three horizontal white lines inside, and the word "egeplast" in a blue, lowercase, sans-serif font below it.

EGEPLAST

The logo for Geberit, featuring a blue square followed by the word "GEBERIT" in a bold, black, sans-serif font.

Geberit International

The logo for Georg Fischer, featuring "+GF+" in a blue, bold, sans-serif font, and "GEORG FISCHER PIPING SYSTEMS" in a smaller, black, sans-serif font to the right.

Georg Fischer Piping Systems

The logo for KWH Pipe, featuring a stylized black and yellow graphic above the text "KWH PIPE" in a bold, black, sans-serif font.

KWH Pipe

The logo for PipeLife, featuring the word "PIPELIFE" in a blue, sans-serif font, with a blue circle containing a white dot to the right.

Pipelife International

The logo for Rehau, featuring a stylized graphic of a circle with a dot inside, followed by the word "REHAU" in a bold, black, sans-serif font, and "Unlimited Polymer Solutions" in a smaller, black, sans-serif font below it.

Rehau

The logo for TeraPlast, featuring a stylized "T" in red and blue, followed by the word "TeraPlast" in a blue, sans-serif font.

Teraplast

The logo for Tessenderlo Group, featuring a stylized green and blue graphic above the text "TESSENDERLO GROUP" in a black, sans-serif font.

Tessenderlo Group

The logo for Uponor, featuring the word "uponor" in a blue, lowercase, sans-serif font.

Uponor

The logo for Wavin, featuring the word "wavin" in a blue, lowercase, sans-serif font, enclosed in a blue rounded rectangle.

Wavin

List of National Associations of TEPPFA

ADPP	- Czech Republic plastic pipes association
ASETUB	- Asociación Española de Fabricantes de Tubos y Accesorios Plásticos
BPF	- Plastic Pipes Group
BPPMA	- Bulgarian Plastic Pipes Manufacturers Association
BureauLeiding	- Dutch Plastic Pipes Association
DPF	- Danish Plastics Federation
FCIO	- Fachverband der Chemischen Industrie Österreich
Federplast.be	- Belgische Vereniging van Producenten van Kunststof- en Rubberartikelen bij Agoria en Assenscia
FIPIF	- Finnish Plastics Industries Federation
IPPMA	- Irish Plastic Pipe Manufacturers Association
KRV	- Kunststoffrohrverband e.V.- Fachverband der Kunststoffrohr-Industrie
MCsSz	- Műanyag Csőgyártók Szövetsége
P&K	- Swedish Plastics and Chemical Federation
PRIK	- Polish Association of Pipes and Fittings
STR	- Syndicat des Tubes et Raccords
VKR	- Verband Kunststoffrohre und Rohrleitungstelle

REFERENCES

Ecoinvent, 2010. Ecoinvent database v2.2, Swiss Centre for Life Cycle Inventories, Switzerland.
From: www.ecoinvent.org

EN 806-1, Specifications for installations inside buildings conveying water for human consumption. Part 1: General

EN 806-2, Specification for installations inside buildings conveying water for human consumption. Part 2: Design

EN 806-3, Specifications for installations inside buildings conveying water for human consumption. Part 3: Pipe sizing. Simplified method

EN ISO 21003-1, Multilayer piping systems for hot and cold water installations inside buildings. Part 1: General

EN ISO 21003-2, Multilayer piping systems for hot and cold water installations inside buildings. Part 2: Pipes

EN ISO 21003-3, Multilayer piping systems for hot and cold water installations inside buildings. Part 3: Fittings

Eurostat, 2006. Packaging waste scenarios (EU27, 2006). From:
http://epp.eurostat.ec.europa.eu/portal/page/portal/waste/data/wastestreams/packaging_waste

ISO 14025: Environmental Labels and Declarations Type III

ISO 14040: Environmental management – Life cycle assessment – Principles and framework

ISO 14044: Environmental management – Life cycle assessment – Requirements and guidelines

prEN 15804: Sustainability of construction works – Environmental product declarations – core rules for the product category of construction products (draft, 2008)

prEN 15942: Sustainability of construction works – Environmental product declarations – Communication format – Business to Business (draft, April 2009)

Background LCA report (ISO 14040 and ISO 14044) prepared by

VITO – Flemish Institute for Technological Research, Boeretang 200, B-2400 Mol, Belgium, Tel.: +32-14-33 55 11, Email: vito@vito.be

External critical review of underlying LCA by

Denkstatt GmbH, Hietzinger Hauptstraße, AU-1130 Wien, Austria, Tel.: +43-1 786 89 00, Email: office@denkstatt.at

REHAU is the leading supplier of integrated system solutions for the construction trade with a comprehensive planning, implementation and operation service e.g. for energy-efficient construction and sustainable water management.

Windows and curtain walling technology

System solutions for windows, residential doors, roller shutters, louvre shutter, conservatories and curtain walling. Whether it is a renovation project or a new building: Systems and outstanding services for all construction stages from project planning to implementation.

Building services

System solutions: From underfloor heating / cooling through plumbing, heating and gas installations, solar thermal energy, electrical installations to industrial pipe and compressed air systems.

Civil engineering

System solutions: From the supply through communications engineering and geothermal energy to traffic route engineering, earthworks and foundations as well as disposal.

Renewable energies

System solutions: The energy comfort system follows the holistic approach which combines underfloor heating or cooling, geothermal energy and solar energy as well as heat pumps.

REHAU SALES OFFICES

AT: Linz, +43 732 3816100, linz@rehaus.com Wien, +43 2236 24684, wien@rehaus.com Graz, +43 361 403049, graz@rehaus.com BA: Sarajevo, +387 33 475500, sarajevo@rehaus.com BE: Bruxelles, +32 16 399911, bruxelles@rehaus.com BG: Sofia, +359 2 8920471, sofia@rehaus.com BY: Minsk, +375 17 2450209, minsk@rehaus.com CH: Bern, +41 31 720120, bern@rehaus.com Vevey, +41 21 9482636, vevey@rehaus.com Zuerich, +41 44 8397979, zuerich@rehaus.com CZ: Praha, +420 272 190111, praha@rehaus.com DE: Berlin, +49 30 667660, berlin@rehaus.com Bielefeld, +49 521 208400, bielefeld@rehaus.com Bochum, +49 234 689030, bochum@rehaus.com Frankfurt, +49 6074 40900, frankfurt@rehaus.com Hamburg, +49 40 733402100, hamburg@rehaus.com Hannover, +49 5136 891181, hannover@rehaus.com Leipzig, +49 34292 820, leipzig@rehaus.com München, +49 8102 860, muenchen@rehaus.com Nürnberg, +49 9131 934080, nuernberg@rehaus.com Stuttgart, +49 7159 16010, stuttgart@rehaus.com Ingolstadt, +49 841 142626200, ingolstadt@rehaus.com DK: Kobenhavn, +45 46 773700, kobenhavn@rehaus.com EE: Tallinn, +372 6025850, tallinn@rehaus.com ES: Bilbao, +34 94 4538636, bilbao@rehaus.com Madrid, +34 91 6839425, madrid@rehaus.com FI: Helsinki, +358 9 87709900, helsinki@rehaus.com FR: Agen, +33 5 53695869, agen@rehaus.com Lyon, +33 4 72026300, lyon@rehaus.com Metz, +33 6 8500, metz@rehaus.com Paris, +33 1 34836450, paris@rehaus.com GB: Glasgow, +44 1698 503700, glasgow@rehaus.com Manchester, +44 161 7777400, manchester@rehaus.com Slough, +44 1753 588500, slough@rehaus.com Ross on Wye, +44 1989 762643, rowy@rehaus.com London, +44 207 3078590, london@rehaus.com GR: Athens, +30 21 06682500, athens@rehaus.com Thessaloniki, +30 2310 633301, thessaloniki@rehaus.com HR: Zagreb, +385 1 3444711, zagreb@rehaus.com HU: Budapest, +36 23 530700, budapest@rehaus.com IE: Dublin, +353 1 8165020, dublin@rehaus.com IT: Pesaro, +39 0721 200611, pesaro@rehaus.com Roma, +39 06 90061311, roma@rehaus.com Treviso, +39 0422 726511, treviso@rehaus.com LT: Vilnius, +370 5 2461400, vilnius@rehaus.com LV: Riga, +371 6 7609080, riga@rehaus.com MK: Skopje, +389 2 2402, skopje@rehaus.com NL: Nijkerk, +31 33 2479911, nijkerk@rehaus.com NO: Oslo, +47 2 2514150, oslo@rehaus.com PL: Katowice, +48 32 7755100, katowice@rehaus.com Warszawa, +48 22 2056300, warszawa@rehaus.com PT: Lisboa, +351 21 8987050, lisboa@rehaus.com Oporto, +351 22 94464, oporto@rehaus.com RO: Bacau, +40 234 512066, bacau@rehaus.com Bucuresti, +40 21 2665180, bucuresti@rehaus.com Cluj Napoca, +40 264 415211, clujnapoca@rehaus.com RS: Beograd, +381 11 3770301, beograd@rehaus.com RU: Chabarowsk, +7 4212 411218, chabarowsk@rehaus.com Jekaterinburg, +7 343 2535305, jekatarinburg@rehaus.com Krasnodar, +7 861 2103636, krasnodar@rehaus.com Nishnij Nowgorod, +7 831 4678078, nishnijnowgorod@rehaus.com Nowosibirsk, +7 3832 000353, nowosibirsk@rehaus.com Rostow am Don, +7 8632 978444, rostow@rehaus.com Samara, +7 8462 698058, samara@rehaus.com St. Petersburg, +7 812 3266207, stpetersburg@rehaus.com Woronesch, +7 4732 611858, woronesch@rehaus.com SE: Örebro, +46 19 206400, oerebro@rehaus.com SK: Bratislava, +421 2 68209110, bratislava@rehaus.com UA: Dnepropetrowsk, +380 56 3705028, dnepropetrowsk@rehaus.com Kiev, +380 44 4677710, kiev@rehaus.com Odessa, +380 48 7800708, odessa@rehaus.com Lviv, +380 32 2244810, liviv@rehaus.com If there is no sales office in your country, +49 9131 925888, salesoffice.ibd@rehaus.com