

Environment)

April 2015

epa.gov/saferchoice

Name and Label Change

Safer Choice Program was formerly known as the Design for the Environment (DfE) Safer Product Labeling Program

View EPA Administrator Gina McCarthy's Video: http://youtu.be/Pc4DWqFlqMo

WHY WE REDESIGNED THE LABEL

- To better convey the scientific rigor and benefits of the program (e.g., safer for human health) with a label that is easier to display on products, materials, and in digital media
- To increase consumer and industrial/institutional purchaser recognition of products bearing EPA's Safer Product Label
- To encourage innovation and development of safer chemicals and chemical-based products
- At the request of partner companies & stakeholders

CONTENTS

- Safer Choice Program
 - 1) Safer Choice Label
 - 2) Safer Chemical Ingredients List (SCIL)
 - SCIL Review Process
- Potential Benefits to National Organic Program
- DfE/OPP Pesticide Pilot Project
- Conclusions

SAFER CHOICE LABEL

- More than 2,000 safer products / about 500 partners
- Range of product categories, including:
 - Predominantly laundry & cleaning products
 - Smaller percentage includes floor care, deicers, holding tank treatments and fire suppressants
- Potential for expansion to:
 - Personal care products, adhesives, lubricants, and more

What Does the Safer Choice Label Mean

To use the label products must:

- Meet the Safer Choice Standards
 - Ingredient-level: human health and environmental criteria
 - Product level: performance, packaging, and ingredient disclosure
- Be covered under a Partnership Agreement between the manufacturer and EPA

Office of Pollution Prevention & Toxics |

- Good for 3 years
- Undergo annual audits

www.epa.gov/saferchoice

Introducing our new Safer Choice label!

Safer Choice helps consumers, businesses, and purchasers find products that perform well and are safer for human health and the environment.

- Learn About Safer Choice
- Resources for Manufacturers
- Safer Choice Standard

- Safer Chemical Ingredients List (SCIL)
- How to List on SCIL

- Browse the Full Product Listing
- Find Safer Choices to Use in Your Community

- Design for the Environment (DfE) **Alternatives Assessments**
- DfE Life-Cycle Assessments
- DfE for Pesticides

www2.epa.gov/saferchoice/safer-ingredients

Resources for Manufacturers

Partner of the Year Awards

Search Safer Choice Products

> For Use in Your Community

Safer Chemical Ingredients List

How to List on SCIL

Safer Choice Standard and Criteria

Related Programs

DfE Alternatives Assessments

DfE Life-Cycle Assessments

DfE for Pesticides

Safer Detergents Stewardship Initiative

Program History

Connect with Safer Choice

On this page:

- Safer Chemical Ingredients List
- Overview of the Safer Chemical Ingredients List
- Technical notes about about the list
- Additional resources

Related Information

For chemical manufacturers and raw material suppliers looking for information on how to list a chemical on the Safer Chemical Ingredients List (SCIL), <u>visit our step-by-step guide</u>.

Safer Chemical Ingredients List

- The listed chemicals are safer alternatives, grouped by their <u>functional-use class</u>.[†]
- Chemicals are marked as a green circle, green half-circle, yellow triangle, or grey square.*
- This list includes many of the chemicals evaluated through the Safer Choice Program. It does not include confidential chemicals. There may be chemicals not included in this list that are also safer.
- + Expand all
- > Antimicrobial Actives
- > Chelating Agents
- Colorants
- > Defoamers
- > Enzymes and Enzyme Stabilizers
- > Fragrances
- > Oxidants and Oxidant Stabilizers
- > Polymers
- > Preservatives and Antioxidants
- > Processing Aids and Additives
- Solvents
- > Specialized Industrial Chemicals
- > Surfactants
- > Uncategorized

www2.epa.gov/saferchoice/safer-ingredients#collapse

> Surfactants

Evaluated chemicals that meet <u>Safer Choice Safer Surfactant Criteria</u> CAS	
1-Dodecanesulfonic acid, hydroxy-, sodium salt	<u>128824-30-6</u>
 1-Propanaminium, 3-amino-N-(carboxymethyl)-N,N-dimethyl-, N-(C8-18 and C18-unsatd. acyl) derivs., inner salts 	147170-44-3
 1-Propanaminium, 3-amino-N-(carboxymethyl)-N,N-dimethyl-, N-coco acyl derivs., chlorides, sodium salts 	61789-39-7
 1-Propanaminium, 3-amino-N-(carboxymethyl)-N,N-dimethyl-, N-coco acyl derivs., inner salts 	61789-40-0
 1-Propanaminium, N-(carboxymethyl)-N,N-dimethyl-3-[(1-oxodecyl)amino]-, inner salt 	<u>73772-45-9</u>
 1-Propanaminium, N-(carboxymethyl)-N,N-dimethyl-3-[(1-oxooctyl)amino]-, inner salt 	<u>73772-46-0</u>
 Alcohols, C10-12, ethoxylated propoxylated 	68154-97-2
Alcohols, C10-14, ethoxylated	66455-15-0
Alcohols, C10-16, ethoxylated	68002-97-1
Alcohols, C10-16, ethoxylated propoxylated	69227-22-1
Alcohols, C11-15-secondary, ethoxylated	68131-40-8
Alcohols, C12-13, ethoxylated	66455-14-9
Alcohols, C12-14, ethoxylated	68439-50-9

CRITERIA FOR SAFER CHEMICAL INGREDIENTS

- Define toxicological thresholds and supporting data required to determine which ingredients are the safest
- Criteria for functional ingredient classes:
 - Chelating Agents
 - Colorants
 - Defoamers
 - Enzymes & Enzyme Stabilizers
 - Fragrances
 - Oxidant & Oxidant Stabilizers
 - Polymers

- Preservatives & Antioxidants
- Processing Aids & Additives
- Solvents
- Surfactants

CHEMICAL HAZARD ENDPOINTS

Human Health Effects

- Carcinogenicity
- Mutagenicity
- Reproductive and developmental toxicity
- Neurotoxicity
- Acute and Repeated dose toxicity
- Respiratory sensitization
- Skin sensitization

Environmental Fate and Toxicity

- Persistence
- Bioaccumulation
- Degradation products
- Eutrophication
- Aquatic toxicity
- Others (i.e. non-guideline organisms)

Value of the Safer Choice Standard

Ensures the use of safer chemicals

- Chemicals that are not allowed:
 - Identified through authoritative lists
 - Analogs to chemicals on authoritative lists
 - Chemicals with No Data
- Chemicals that are allowed:
 - Criteria for Safer Ingredients
 - Data are required to meet these criteria

SAMPLE OF AUTHORITATIVE LISTS

Authoritative Sources Indicating Carcinogenic Mutagenic Reproductive Toxicity (CMR):

- International Agency for Research on Cancer (IARC)
- US EPA. <u>Integrated Risk Information System (IRIS)</u>,
- California Office of Environmental Health Hazard Assessment (OEHHA).
- European Commission Hazard Phrases (<u>Annex VI to the CLP Regulation</u>) or Risk Phrases <u>Annex VI to the DSD</u>
 <u>Regulation</u> indicating possible carcinogenic, mutagenic, or reproductive toxicity

Authoritative Sources Indicating Persistent Bioaccumulative Toxic (PBT):

- US EPA. <u>Toxic Release Inventory (TRI)</u>.
- EU REACH. <u>Substances of Very High Concern due to PBT, vPvB, or vPvT</u>.
- Stockholm Convention <u>Persistent Organic Pollutants (POPs).</u>
- OSPAR List of Substances of Possible Concern. <u>Hazardous Substances List Sections A-D</u>.
- Chemicals determined to exceed <u>Safer Choice's thresholds for persistence, bioaccumulation, and aquatic toxicity</u> when addressed through the <u>TSCA Work Plan Chemical</u> process.

Respiratory Sensitizers:

European Commission Hazard Phrases (<u>Annex VI to the CLP Regulation</u>) or Risk Phrases (<u>Annex VI to the DSD Regulation</u>) indicating possible respiratory sensitization: H334, R42.

Dermal Sensitizers: 2 lists

Other Authoritative Lists: 12 lists

EXAMPLE: Uninformed Substitution

2-Butoxyethanol

- Frequently included in lists of solvents of concern
 - Cal/OSHA Hazardous Substances
 List
- Human health concerns include hemolysis leading to toxicity in kidney, spleen and liver.
- Not allowed in Safer Choicelabeled products

2-Propoxyethanol

- Not widely recognized as a solvent of concern
 - Not on Cal/OSHA Hazardous
 Substances List
- Similar human health concerns including hemolysis leading to toxicity in kidney, spleen and liver.
- Not allowed in Safer Choicelabeled products

SAFER CHEMICAL INGREDIENT LISTING PROCESS

www2.epa.gov/saferchoice/safer-ingredients

Resources for Manufacturers

Partner of the Year Awards

Search Safer Choice Products

> For Use in Your Community

Safer Chemical Ingredients

On this page:

- · Safer Chemical Ingredients List
- · Overview of the Safer Chemical Ingredients List
- · Technical notes about about the list
- Additional resources

Related Information

For chemical manufacturers and raw material suppliers looking for information on how to list a chemical on the Safer Chemical Ingredients List (SCIL), <u>visit our step-by-step guide</u>.

Submits chemical/ ingredient to qualified thirdparty profiler

Raw Ingredient Supplier/ Chemical Manufacturer Reviews chemical/ ingredient against DfE criteria and submits characterization to Safer Choice

Third-Party Profiler

Performs QA on thirdparty assessment and confirms that submission meets Safer Choice criteria for human health and the environment

Safer Choice

Meets Criteria for Safer Choice Chemical Ingredients

Listed on EPA's Safer Chemical Ingredients List (SCIL)

SUMMARY SAFER CHEMICAL INGREDIENTS LIST (SCIL)

www2.epa.gov/saferchoice/safer-ingredients

- List of chemicals that meet Safer Choice Chemical Criteria
- More than 650 chemicals that may be used in Safer Choicelabeled products
- Living list
 - Additions and/or status changes of listed chemicals
 - Refresh every 3 years
- Responsive to stakeholders
- Established September 2012

USES FOR SCIL

Product Formulators

- To research and verify that proposed formulations will be eligible for the DfE label
- As a sustainability measure for non-DfE products

Chemical Manufacturers

 Are using criteria as a benchmark for new chemicals, e.g., Dow, BASF, AkzoNobel, Eastman, Segetis

EPA ChemView Portal

 Interactive web access to EPA chemical information with a focus on identifying safer chemicals (<u>www.epa.gov/chemview</u>)

Potential New Use: Organic Pesticide Formulators

 Research and identify previously reviewed chemicals for use in new formulations

POTENTIAL BENEFITS TO NOP

- Provides methodology for inert ingredient evaluation
 - Inert ingredients will be evaluated for
 - Potential Human Health and Mammalian Toxicity and Sensitization
 - Aquatic Toxicity (and other ecological endpoints if available)
 - Toxicity of Parent Compound and Degradate compounds
 - Environmental Persistence and Bioaccumulation Potential
- Third-Party Profiler provides a comprehensive report for the inert ingredient
- Listing ingredients on SCIL allows Organic Pesticide
 Formulators to make informed decisions on using safer ingredients

DfE/OPP ANTIMICROBIAL PILOT PROJECT

Pilot project with EPA's Office of Pesticide Programs (OPP) to recognize pesticide products such as disinfectants and sanitizers

- 2009 list of authorized actives included:
 - hydrogen peroxide, lactic acid, & citric acid
- List of actives expanded in 2012 to include:
 - ethanol & isopropanol
- Currently, 9 products have met the criteria and may use the DfE label
- Project webpage with the list of qualifying products: http://go.usa.gov/g4fj

Safer Choice Webpages

Safer Choice Labeled Products:

www2.epa.gov/saferchoice/products

Safer Choice Standard for Safer Products:

www2.epa.gov/saferchoice/standard

Safer Choice: Safer Chemical Ingredients List (SCIL):

www2.epa.gov/saferchoice/safer-ingredients

Safer Choice Program and Label Redesign:

www2.epa.gov/saferchoice/learn-about-safer-choice-label

THANK YOU!

Clive Davies
Davies.Clive@epa.gov
202-564-3821

Jamie Suski Suski.Jamie@epa.gov 202-564-3190

Intentionally Blank