

ACI Webinar:

Better Laundry Practices

Just in Time for the Holidays!

Welcome

Nancy Bock

American Cleaning Institute

American Cleaning Institute Washington, DC

Staff Expertise
Consumer Education and Outreach
Government Affairs
Technical & Regulatory Affairs
Communications
International Affairs

Presenters

Carlos Silva Lopes
The Dow Chemical Company

Louise Aust
Henkel Consumer Goods Inc.

Petra Stovickova
The Procter & Gamble Company

History & Trends

Carlos Silva Lopes

The Dow Chemical Company

Did You Know...

- Industrial production of detergents only began during World War I, but by 1953 detergent sales surpassed soap sales.
- Laundry detergents are formulated with disinfection, sanitization and preservation ingredients.
- The average American family washes nearly 400 loads of laundry per year.

The Situation at Hand

- According to the 2010 Annual Report of the American Association of Poison Control Centers (AAPC), there have been:
 - 8,281 laundry liquids/granules incidents
- ACI, manufacturers, formulators and regulators are vigilant in taking steps to better protect consumers.

Shared Responsibility

- We all need to work together and make household cleaning products safer to use.
- Consumers have a variety of resources to better prepare themselves, their families and their homes.
- ACI and manufacturers are taking steps to protect consumers, including providing instructions and promoting resources to better inform them.

Current Industry Trends

- Single-load laundry packets are emerging in the laundry care market in North America.
- In the emerging market of India, hand wash detergents still account for nearly half of the market.
- Manufacturers are evaluating their products' efficiency, space, weight and volume.
- Demand by consumers for eco-friendly products with equivalent / better cleaning powers is ever increasing.

Carlos Silva Lopes

The Dow Chemical Company

Safety

Louise Aust

Henkel Consumer Goods Inc.

What is Safe?

Hazard -
The
ability to
cause harm

What is Safe?

Exposure –
Access to
the hazard

What is Safe?

Risk –
The likelihood
that accident
will occur

What is Safe?

Safe – secure from harm;
acceptably low risk of harm

How Risk is communicated and managed

- Consumer education campaigns
- Product labeling
- Child resistant closures on packaging
- Post market surveillance: Call Centers

Ingredients in Cleaning Products

- All Ingredients are tested for safety
 - Skin and eye irritation studies
 - Fragrances are tested for potential allergic reactions
 - Safety of repeated use over long term is assured
- Finished products tested to confirm safety and claims substantiation before launch

Laundry Product Clinical Tests

- Skin Irritation
 - In-Home Safety Use Tests
- Sensitive Skin Use Tests
 - Self-perceived or diagnosed sensitive skin
 - Supports “Safe for sensitive skin” claims
- “Hypoallergenic” claims based on fragrances

Children like to help with Laundry ...

...so practice laundry safety

- Read labels and follow directions
- Learn what “pictograms” mean
- Keep cleaning products out of reach
- Better yet, keep them out of sight
- Talk about cleaning products safety with your kids who are old enough
- Go to www.cleaninginstitute.org for educational materials

Storage of Liquid Pourable Detergent

Other

Anatomy of a Label

Brand Name

Statement of
Identity (what kind
of product is it?)

Net contents

Signal word:
statement of hazard

Anatomy of a Label

Directions for use

Signal word

Statement of hazard
(what causes the problem)

First aid (what to do
in case of an
accident)

KOOROC statement

Manufacturer info

Understanding the Label

"Pictogram" Examples

Keep out
of reach
of
children

Avoid
contact
with eyes

Do not
ingest

Avoid wet
hands

It's a Shared Responsibility

- Labels must be clear, concise, uncluttered, easy-to-read
- Take time to read labels and follow the directions to ensure safe practices

Louise Aust

Henkel Consumer Goods Inc.

Consumer Behaviors

Petra Stovickova

The Procter & Gamble Company

ACI Consumer Research

Why

Better understand
consumer
perceptions of
industry

Who

Online survey
among 2,000
Americans

Nationally
representative of the
population on
gender, age, region,
education, income,
and ethnicity

When

Survey averaged
15-minutes in
length

How

Results tested at
95% significance

ACI Consumer Research

- No particular concern about the safety of products
 - as questions continued their responses began to include the observation that perhaps they “should be” more concerned.

ACI Consumer Research

- The primary belief or concern to any related health issues was effect on allergies/asthma.
- They do not typically read the label of a product with which they are already familiar, unless the product label looks new/different.

Accidental Exposures to Laundry Products

- Despite best intentions, accidents do happen
- Never underestimate the familiar

Safe proof laundry room

- Design the interior with safety in mind
- Laundry products need to be kept out of the reach of our children and pets.
 - Store laundry products out of the sight of children
 - Store up where children can not reach, i.e. top cabinets or shelves
 - Secure cabinets with child locks if at all possible
 - Avoid store laundry products on the floor

What to do first

⚠ CAUTION

⚠ DANGER

- When doing laundry, read and follow all recommended product instructions, and pay close attention to all “Caution,” “Warning,” “Danger,” or “Poison” statements.
- Keep products in their original containers, including labels.

Doing the laundry

- Make a conscious effort to do laundry without any distractions.
 - Try to ensure that children are not in the laundry room
 - Avoid allow young children to “help” in the laundry room
 - Avoid keeping pets in the laundry room
- If you use single-load laundry detergent packets, handle with dry hands.
- Clean up any spills immediately after they occur.

After Use of Laundry Products

- After use, ensure that containers are closed and put away in their appropriate storage location.
- After doing laundry, always wash hands as well as all items used to dispense or measure products.
- Do not use containers of empty detergent to store any other materials.
 - Particularly for storage of any child related items
- Recycle empty laundry containers when possible or dispose of them properly.

Safe Use and Handling of Single-Load Laundry Detergent Packets

- Detergent laundry handling rules apply
- Packets designed to dissolve completely in the machine, even in cold water
 - Do not cut or tear single packets
 - Always handle them with dry hands
- Do not use the single-load laundry detergent packets for washing laundry by hand or to pre-treat fabric
- If the single load laundry packets stick together, throw them away or put both of them in the wash.

If...

If you think a child has been exposed to a laundry detergent, or any other detergent, immediately call your local poison center at 1-800-222-1222

Petra Stovickova

The Procter & Gamble
Company

Educational Materials

- Cleaninginstitute.org/clean_living/laundry.aspx
 - Laundry room safety
 - Brochures
 - Consumer checklists
- Brands' websites

Polling Question

- In your opinion, how should consumer learn better laundry practices?

Questions

Presenters

Nancy Bock
American Cleaning
Institute
nbock@cleaninginstitute.org

Louise Aust
Henkel Consumer
Goods Inc.
Louise.aust@henkel.com

Carlos Silva Lopes
The Dow Chemical
Company
cslopes@dow.com

Petra Stovickova
The Procter & Gamble
Company
stovickova.p@pg.com

Better Laundry Practices

- Store laundry products safely
- Pay attention during use
- Dispose of products properly
- Know what to do

Reminders

- PowerPoint Slides
- Questions and Answers
- Laundry Basket Giveaway
- Survey

ACI Webinar:

Better Laundry Practices

Just in Time for the Holidays!

Thank you for participating!