

Risk And Reward For Industry In EPA 'Safer Choice' Label

Law360, New York (April 28, 2015, 10:43 AM ET) --

In early March, the U.S. Environmental Protection Agency launched new product labels for its "Safer Choice" program. Intended to help consumers identify "safer" products that have been vetted by the EPA, this labeling initiative reflects the agency's commitment to inform consumers about the chemical content of everyday products. The EPA expects the new labels to have more of an impact with consumers than the "Design for the Environment" labels they replace, and hopes they will drive safer chemicals and products to the marketplace.

New Label Intended to Drive Consumer Choice

For 15 years, the EPA's Design for the Environment program offered companies the opportunity to put "Design for the Environment" labels on products meeting certain requirements. But those labels, bearing the legends "Design for the Environment" and "Recognized for Safer Chemistry," largely failed to resonate with consumers and manufacturers. In 2014, the EPA embarked on a yearlong process to


Warren Lehrenbaum

design a new label, which was influenced by more than 1700 public comments, six consumer focus groups and a nationwide online survey.

Products may now qualify for one of three new labels: a primary label for consumer products, another for "business" or industrial products and one for products that are fragrance free. The new labels prominently include the words "Meets U.S. EPA Safer Product Standards."


According to the EPA, the labels are meant to:

- better convey the scientific rigor of the product evaluation undertaken before a product may wear the Safer Choice badge;
- increase consumer recognition of the Safer Choice label; and
- encourage innovation to bring safer chemicals and products to the marketplace.

The EPA states that products meeting the Safer Choice standard are safer for people, pets and the environment than comparable products.

Safer Choice Program Requirements Remain the Same

Aside from the introduction of a new "Fragrance Free" category, the rules for participation in the Safer Choice program have not materially changed from the Design for the Environment program. A company must affirmatively apply to Safer Choice and identify the products it wants to include in the program. Those products then undergo review by a third party, to verify that the Safer Choice criteria are satisfied. If the review is successful and the EPA approves the products for inclusion in the program, the EPA will negotiate the parameters of the company's inclusion in the program and will execute a partnership agreement with the company. The partner company may then proceed to use the Safer Choice label on its products and in advertising solely related to specific qualifying products.

Hundreds of products, from a diverse array of manufacturers, are now listed on the Safer Choice website — in both the consumer and "business" use categories.

Program Requirements

In order to become a Safer Choice partner, a company must disclose all of the ingredients of the product it wants included in the program to Safer Choice and one of two Safer Choice-approved third-party evaluators. The evaluator then creates a profile of the product based on all known health and toxicity information for the product and its ingredients. Based on that information, Safer Choice approves ingredients, identifies areas for improvement or safer alternative ingredients or requests more information. The EPA provides a flowchart explaining this process.

The Safer Choice program evaluates products on the basis of their safety both to human health and the environment, as well as performance, packaging and disclosure of ingredients. The EPA evaluates chemical ingredients according to a multifaceted list of criteria, including: performance, pH, emission of VOCs and hazardous air pollutants and lifecycle energy efficiency. Ingredients are compared to others in their functional class (e.g., solvents, surfactants, chelates, etc.,) to identify the safest ingredients in each class according to the EPA's criteria. The EPA maintains on its website the Safer Chemicals Ingredients List for those ingredients it considers safest.

Safer Choice's new Fragrance Free category requires that products bearing the Fragrance Free version of the Safer Choice label contain no ingredients meant to create or mask scents in the product. This includes dual-use ingredients, but does not encompass ingredients that have an aroma but are not purposefully included as a fragrance.

Packaging Requirements

In addition to meeting performance standards and containing safer ingredients, "Safer Choice" products must satisfy certain packaging criteria. Applicant companies must submit documentation from the packaging manufacturer that the primary packaging (i.e., the packaging that comes into direct contact

with the product) does not contain any intentionally added heavy metals, BPA or phthalates. Participants must also include documentation that at least 25 percent of the primary packaging meets one of six sustainability criteria:

- sourced, manufactured, transported and recycled using renewable energy;
- optimizes use of renewable or recycled source materials;
- manufactured using clean production techniques and best practices;
- made from materials healthful in all probable end-of-life scenarios;
- physically designed to optimize materials and energy; or
- effectively recovered or used in biological and/or industrial closed-loop cycles.

Labeling Parameters and a Required Disclaimer

Once the product is approved for the Safer Choice label, the partner company does not have free reign on its use. The label can only be used on containers, packaging or advertising related solely to the product, provided the EPA has reviewed and approved the intended label use. The label may not be used to describe the EPA's recognition on any general company materials or in advertising not specific to the qualifying product. The partner company may not use the EPA official seal or logo at any time.

Additionally, the Safer Choice label must include the EPA web address, as shown in the label examples above. And the company must include the EPA's following endorsement disclaimer when advertising the qualifying products:

EPA/Safer Choice recognition does not constitute endorsement of this product. The Safer Choice label signifies that the product's formula, as «Company_Name» has represented it to the EPA, contains ingredients with more positive human health and environmental characteristics than conventional products of the same type. EPA/Safer Choice relies solely on «Company_Name», its integrity and good faith, for information on the product's composition, ingredients and attributes. EPA/Safer Choice has not independently identified, that is, via chemical analysis, the ingredients in the product formula, nor evaluated any of «Company_Name» noningredient claims. EPA/Safer Choice provides its evaluation only as to the product's human health and environmental characteristics, as specified in the Safer Choice Standard and based on currently available information and scientific understanding.

Notably, the EPA has committed to working with partner companies "to find an appropriate place to include the disclaimer (e.g., the company's website) connected with advertising the qualifying products." However, companies should be cognizant that such agreements could satisfy the EPA's requirements, but still run afoul of the Federal Trade Commission's rules regarding advertising and disclosures.

Nearly Unlimited Potential — This Label Isn't Just for Cleaners

The current product list includes various cleaners and cleaning related products, such as all-purpose cleaners, dish detergents and rinse aids, carpet cleaners, degreasers, dish soaps, floor cleaners, laundry detergents, window/glass cleaners, toilet and tile/tub cleaners.

The EPA is willing to expand use of the labels to other categories of products. On the Safer Choice website, the EPA encourages companies interested in developing a new product sector, or class of products, to contact the program directly. While Safer Choice limits its partnership activities to manufacturers of chemical-based products due to the program's expertise with chemistry, nearly any chemical-based product category is eligible for consideration.

Benefits of the Program for Participating Companies

For consumer product manufacturers, the obvious advantage of participating in the Safer Choice program is the ability to include Safer Choice labeling in packaging and advertisements. Unlike the previous, vague language of the Design for Environment label, the "Safer Choice" label conveys a clear message: the EPA has reviewed and blessed the product as safer than similar products on the market.

Participation may also increase market reach. Regardless of regulatory requirements, major retailers are moving to address consumer requests for more "green" products. Several retailers use the Design for the Environment standards as a benchmark for their own "green chemistry" initiatives. For example, Wal-Mart Stores Inc. has set Design for the Environment certification as a near-future goal for their private brands, and Target Corp. is also using the standards as part of their "green chemistry" benchmarking. Receiving the Safer Choice seal of approval could also mean priority placement on retailer shelves, and privileged relationships with likeminded retailers.

Program Participation Risks Must be Managed

Although there are clear benefits to participation in the Safer Choice program, companies interested in the program should also manage the additional burdens and regulatory risks it imposes.

By signing a partnership agreement with the EPA, companies commit to disclosing all ingredients of their participating products, with certain exceptions, and must report any changes to their products' formulas to the agency. The program provides some protections for proprietary business information despite the requirement for ingredient disclosure. Partner companies also promise to discuss efforts to improve the safety of approved products with the EPA on at least an annual basis. Most critically, companies must discontinue using the Safer Choice label within 30 days if the agreed-upon ingredients in the product formulation changes, the partnership with the EPA terminates, or the manufacturer is notified by the EPA. This may require manufacturers to exercise increased vigilance over suppliers or be prepared to recall product if ingredients change without notice.

Further, although the EPA consulted with the FTC to align the Safer Choice program with the FTC's Green Guides, participation in the program is not a shield against the commission's false advertising or deceptive practices enforcement. By signing a partnership agreement under the Safer Choices program, companies open themselves to potential action by both the EPA and FTC should they fail to meet the requirements of the agreement. And companies not participating in the Safer Choice program must also take care that their advertising does not imply participation in the program, to avoid potential FTC enforcement action.

It will be worth watching the expansion of Safer Choice labeling beyond cleaning products to see where competitors are focusing their efforts. But companies considering submitting products for Safer Choice review should not enter the process blindly. Legal counsel and business partners should be consulted when considering the benefits of participation. Your compliance checklist should include preparing for compliance with both the FTC and EPA's requirements, and ensuring contingency plans address product changes or labeling changes if product formulations are adjusted over time and may no longer adhere to Safer Choice standards.

—By Cheryl A. Falvey, Warren Lehrenbaum and Monica M. Welt, Crowell & Moring LLP

Cheryl Falvey and Warren Lehrenbaum are partners and Monica Welt is counsel in Crowell & Moring's Washington, D.C., office. Prior to joining the firm, Falvey served as general counsel of the Consumer Product Safety Commission.

The opinions expressed are those of the author(s) and do not necessarily reflect the views of the firm, its clients, or Portfolio Media Inc., or any of its or their respective affiliates. This article is for general information purposes and is not intended to be and should not be taken as legal advice.

All Content © 2003-2015, Portfolio Media, Inc.