

Designing Safety into Apparel and the Requirements for Sale in the United States

March 2016

U.S. Consumer Product Safety Commission

This presentation was prepared by CPSC staff. It has not been reviewed or approved by the Commission and may not reflect its views.

U.S. Consumer Product Safety Commission

- An independent federal agency
- Established in May 1973
- Responsible for consumer product safety functions of the federal government
- Five Commissioners, appointed by the President and confirmed by the Senate

MISSION

Protecting the public against unreasonable risks of injury from consumer products through education, safety standards activities, regulation, and enforcement.

Requirements for Apparel

- The Consumer Product Safety Act (CPSA)
 - As amended by the Consumer Product Safety Improvement Act (CPSIA) of 2008
- The Flammable Fabrics Act (or FFA)
- ASTM F1816, Standard Specification for Drawstrings on Children's Upper Outerwear
 - 16 CFR part 1120: clothing with characteristics that do not comply with ASTM F1816 are substantial product hazards

The Flammable Fabrics Act

- 16 C.F.R. part 1610
Clothing Textiles
- 16 C.F.R. part 1611
Vinyl Plastic Film
- 16 C.F.R. parts 1615/1616
Children's Sleepwear

Flammability of Clothing Textiles

16 C.F.R. Part 1610

- The regulation specifies testing procedures and determines the relative flammability of apparel textiles using three classifications.
- All textiles used in apparel must meet the requirements of the regulation except for textiles listed below:

Exceptions

- Certain hats, gloves, footwear, interlining fabrics.

Exemptions

- Fabrics that meet a specific exemption, as defined in the standard, do not require testing.
- Must meet the flammability performance requirements.

Flammability of Clothing Textiles

16 C.F.R. Part 1610

- Specific Exemption: Fabric Weight
 - Plain surface fabrics that weigh 2.6 oz/yd² (88.2 g/m²) or more
 - Can be any fiber content
- Specific Exemption: Fiber Type
 - Plain or raised surface fabrics of any weight made in whole or entirely from a blend of the following fibers: Acrylic, Modacrylic, Nylon, Olefin, Polyester, and Wool.
- See § 1610.1(d) for complete details.

Flammability of Clothing Textiles

16 C.F.R. Part 1610

- The regulation determines the relative flammability of apparel textiles using three classifications. Class 3 fabrics exhibit rapid and intense burning and are prohibited for use in clothing.
- Testing has shown that sheer rayon and ultra sheer silk, brushed rayon and some raised surface fabrics may not meet requirements.
- See § 1610.4(c) for complete details.

Flammability of Vinyl Plastic Film

16 C.F.R. Part 1611

- Applies to nonrigid, unsupported vinyl plastic film, including transparent, translucent, and opaque material used in wearing apparel subject to the FFA.
 - Disposable diapers
 - Rain ponchos
- Wearing apparel or the textiles used in manufacturing apparel are tested to either Part 1610 or Part 1611, depending on their fiber composition.

Flammability of Children's Sleepwear

16 C.F.R. parts 1615 and 1616

- Children's sleepwear must comply with the requirements in 16 C.F.R. Parts 1615/1616 (with some exceptions).
- All fabrics and garments must be flame resistant and self-extinguish (stop burning) when removed from a small, open-flame ignition source.
- The product is tested at multiple stages (fabric, prototype and production) following specific sampling plans.

Flammability of Children's Sleepwear

16 C.F.R. parts 1615 and 1616

- Covers products such as nightgowns, pajamas, robes, and loungewear sizes above 9 months to size 14.
- Enforcement is based on the intended or promoted use of the garment.
- Labeling a product as “not intended for sleepwear” will NOT automatically exempt it from the sleepwear requirements.

Flammability of Children's Sleepwear

16 C.F.R. parts 1615 and 1616

Category Exceptions:

- Diapers and Underwear
 - Must comply with 16 C.F.R. part 1610
- Infant garments
 - Sizes 9 months or younger
 - One-piece garment does not exceed 64.8 cm (25.75 in in length
 - Two-piece garment has no piece exceeding 40 cm (15.75 in) in length
 - Must comply with 16 C.F.R. part 1610

Flammability of Children's Sleepwear

16 C.F.R. parts 1615 and 1616

Category Exceptions:

- Tight-fitting Garment:
 - Maximum dimension based on labeled size.
 - Limited ornamentation options.
 - Prescriptive labeling requirement.
 - See §1615.1(o) and section 1616.2 (m) for more information.
 - Must comply with 16 C.F.R. part 1610.

Demonstration of Testing for Children's Sleepwear

<http://www.cpsc.gov/vi-VN/Newsroom/Multimedia/?filter=60595>

(Minute 7:36 - 11:48)

ASTM F1816: Drawstrings on Children's Garments

- Applies to drawstrings on upper outerwear, jackets, and sweatshirts.
- Drawstrings are not allowed at the hood and neck area on children's upper outerwear in sizes 2T through 12.
- Drawstrings at the waist or bottom of upper outerwear sizes 2T to 16 cannot exceed 75 mm in length outside drawstring channel.
- See ASTM F1816 for more information.

CPSIA Procedural Requirements: Children's Products

- Children's product
 - intended for children 12 years old or younger.
- Required third party testing
 - Performed by an accredited CPSC-accepted laboratory
 - www.cpsc.gov/cgi-bin/labsearch/
- Certification
 - Children's Product Certificate (CPC)
- Tracking label

CPSIA Requirements-Lead

- Paint and other surface coatings, including screen printing and paint and coatings on snaps and zippers must not exceed 90 ppm.
- Total lead content on accessible parts of children's clothing (e.g., buttons, zippers, and snaps, and other fasteners) must not exceed 100 ppm.

CPSIA Requirements- Phthalates

Sleepwear for children under 3 with plasticized parts or certain prints/thermal transfers are subject to phthalate requirements.

<http://www.cpsc.gov/Business--Manufacturing/Business-Education/Business-Guidance/Phthalates-Information/>

Small Items in Children's Clothing

- Fabrics and buttons are exempted from small parts testing requirements.
- Buttons are not required to be tested for small parts conformity, but should be secure.
- Other small parts must be tested for conformity by an accredited CPSC-accepted third party laboratory.
- If buttons start falling off infant sized garments due to poor attachment, this should be reported to the CPSC immediately as a possible hazard and steps should be taken to correct the design/manufacturing.

CPSA Procedural Requirements for Non-Children's Products

- Testing:

Third party testing is not required.

- Certification:

A General Certificate of Conformity (GCC) is required for all non-children's products subject to requirements enforced by the CPSC.

- Shows conformance to applicable requirements (e.g., flammability).
- Manufacturer or importer must provide a certificate even if there is a testing exemption.

SUMMARY

What's Required - Children's Clothing

Children's Clothing:

- 16 C.F.R. part 1610 (Flammability)
- CPC Required, Third Party Testing
- Lead Content
- Lead Surface Coating
- Tracking Labels
- Drawstring Requirements

What's Required - Children's Sleepwear

- 16 C.F.R. parts 1615 and 1616 (Flammability)
 - 16 C.F.R. part 1610 if tight-fitting
- CPC Required, Third Party Testing
- Lead Content
- Lead Surface Coating
- Tracking Labels
 - Additional label if tight-fitting
- Phthalate Requirements (sleepwear for children under 3 years)

What's Required – Adult Clothing

Adult clothing:

- 16 C.F.R. part 1610 (Flammability)
- GCC required, including for products that are exempt from testing

State Regulatory Authorities and Technical Regulations

- In the United States, some states have laws and regulations that are more strict than federal requirements. These laws include regulations for products, labeling, packaging, and chemical restrictions (e.g., flame-retardant chemicals).
- Your customer (importer) should know these requirements.
- http://gsi.nist.gov/global/docs/apparel_guide.pdf

Responsibility to Comply with Voluntary Standards and Technical Regulations

Importers, although reliant on foreign producers, are directly responsible for the safety of products they bring into the United States.

Importance of Using U.S. Technical Regulations and Voluntary Standards

To avoid entry problems with the U.S. government (Customs and CPSC), foreign manufacturers **MUST** comply with:

- ✓ Mandatory CPSC Regulations

Manufacturers **SHOULD** also comply with:

- ✓ Private Sector Standards (consensus voluntary standards)

Both play essential safety roles.

Recalled Apparel Examples

Quality Assurance

Implementing a first-class quality system can help to ensure you meet U.S. consumer product safety requirements and make your product more competitive!

Manufacturer

Final "Safety Check"

Problem:

A huge emotional, time, and monetary investment has been made.

Typical Solution:

Expensive "fix" implemented, or emotional "risk decision" made.

Design for Safety

 Design for Safety

Benefits:

Changes to product design can be made before significant time, emotional, and monetary investment.

Design recommendations can be made while product is still a “concept”. Design changes can be implemented to minimize impact to product functionality.

Design Analysis

- Form a review team
- Define users
- Define environments
- Define the life cycle of the product
- Identify failure modes
- Determine the foreseeable use, misuse, abuse
- Identify potential hazards
- Review data
- Review standards – understand the rationale
- Keep asking “What if... ?”

Identify Product Hazards

Know the Hazards Associated with your Product
Life Threatening/Serious Injury

- Strangulation
- Entrapment
- Positional asphyxia
- Fall/head injury
- Choking/ingestion/aspiration
- Fire/burn
- Laceration
- Eye injury
- Impalement

Foreseeable Use

Know the Hazards Associated with your Product
Life Threatening/Serious Injury

- Manufacturer's intended use
- Foreseeable use analysis: potential ways that a consumer will interact with and/or operate a products
 - ✓ Reasonable foreseeable misuse or abuse

Test and Evaluation

- Minimum-test to the applicable standards
- Good practice-go beyond the standards
 - ✓ Simulate foreseeable use/misuse
 - ✓ Test to failure; design to fail safe
 - ✓ Overstress critical components
 - ✓ Life cycle testing to evaluate environment, fatigue
 - ✓ Test effects of incorrect assembly, partial assembly
 - ✓ Test effects if no maintenance

Hierarchy of Strategies

1. Design out the hazard
2. Limit access to the hazard (shield/guard)
3. Inform user of the hazard (warning label)
4. Change behavior to avoid the hazard (training)
5. Ban the product (no remedy)
6. Accept the hazard (no remedy)

Safety Culture

- Establish a formal safety design review team
- Design safety into the product
- Develop a rigorous in-house test program that goes beyond the minimum standards
- Conduct safety reviews at critical stages of product design
- Design for intended and not intended foreseeable use

How to find more information

Safer Products Start Here!

Welcome to CPSC's Regulatory Robot!

<http://business.cpsc.gov>

- New online tool designed specifically to help businesses comply with federal consumer product safety requirements.
- Asks a series of guided questions, and based on the answers produces a downloadable (PDF) report.
- Provides customized guidance with links to product safety regulations that may apply to the product and important information on labeling, certification and testing requirements.

FFA Guidance

- CPSC Laboratory Manuals:
<http://www.cpsc.gov/testmanuals>
- Loungewear Guidance:
<http://www.cpsc.gov/businfo/loungewear.pdf>

Children's Clothing Requirements in the United States

Drawstrings in Children's Upper Outerwear Must Conform to ASTM F 1816

Upper Outerwear

- Is defined by CPSC as clothing such as jackets, ski vests, anoraks, and sweatshirts that generally are intended to be worn over other garments.
- Includes lightweight outerwear that is appropriate for use in warmer climates.
- Excludes underwear, inner clothing layers, pants, shorts, swimwear, dresses and skirts.

Head/Neck Drawstrings

- Drawstrings are **not allowed** at the hood and neck area on children's upper outerwear in sizes 2T through 12.
- Children's upper outerwear should use alternative closures such as snaps, buttons, and Velcro.
- Fully retractable drawstrings are permitted and are exempt from the drawstring requirements. They must completely and automatically retract into the garment after being adjusted and released.

Waist/Bottom Drawstrings

- Drawstrings at the waist or bottom of upper outerwear in sizes 2T to 16 cannot exceed 75mm (3 inches) in length outside drawstring channel.
- Cord locks, knots, toggles, or other attachments that could pose a catch hazard at the free ends of drawstrings are prohibited.
- Drawstrings that are one continuous string must be bar tacked or stitched through to prevent the drawstring from being pulled through its channel.

Notify suppliers of these requirements and do not manufacture upper outerwear with drawstrings for shipment to the United States.

Avoid manufacturing children's clothing that will be refused entry or recalled in the United States

- Check garment prototypes *before manufacture* against all appropriate standards, even designs requested by U.S. importers and retailers. Make modifications for incorrectly designed products to meet U.S. standards.
 - ⇒ *Third Party Testing*
 - ⇒ *Children's Product Certification*
 - ⇒ *Flammability Requirements for General Wearing Apparel*
 - ⇒ *Flammability Requirements for Children's Sleepwear*
 - ⇒ *Lead Content Requirements*
 - ⇒ *Lead in Paint Surface Coating Requirements*
 - ⇒ *Phthalates Requirements*
 - ⇒ *Drawstring Requirements in Children's Upper Outerwear*

- Tracking information is required on all children's clothing. The information must be permanent. Hangtags and adhesive labels are **not** considered permanent.
- Know your supply chain and keep your suppliers informed of technical requirements and your expectations.
- ALL products that have a defect and may pose a hazard to consumers or create an unreasonable risk of injury or death must be reported to the CPSC **immediately** by the importer or retailer under U.S. law.

This is a simple summary that highlights some children's clothing requirements and standards and does not replace the requirements found in applicable U.S. laws and regulations. It does not include all of the details in those requirements. Please refer to the regulations and requirements on the CPSC website www.cpsc.gov. This summary has not been reviewed or approved by the Commission.

Rev. 2/2014

U.S. Consumer
Product Safety
Commission

**Children's Clothing
Requirements in
the United States**

www.CPSC.gov

www.cpsc.gov/clothing

A Guide to United States Apparel and Household Textiles Compliance Requirements

http://gsi.nist.gov/global/docs/apparel_guide.pdf

Go to CPSC's website: www.cpsc.gov/cpsia and find a step-by-step guide to navigate the CPSIA and links to other subject matter websites, such as:

- www.cpsc.gov/BusinessEducation
- www.cpsc.gov/DesktopGuide
- www.cpsc.gov/lead
- www.cpsc.gov/leadinpaint
- www.cpsc.gov/phthalates
- www.cpsc.gov/gettingstarted

Go to CPSC's website: www.cpsc.gov/cpsia and find a step-by-step guide to navigate the CPSIA and links to other subject matter websites, such as:

- www.cpsc.gov/gcc (for non-children's products)
- [Standards/Statutes/Flammable-Fabrics-Act/](http://www.cpsc.gov/Standards/Statutes/Flammable-Fabrics-Act/)
- <http://www.cpsc.gov/Business--Manufacturing/Business-Education/Business-Guidance/Drawstrings-in-Childrens-Upper-Outerwear/>
- <http://www.cpsc.gov/Regulations-Laws--Standards>

Best Manufacturing Practices

UNITED STATES OF AMERICA
CONSUMER PRODUCT
SAFETY COMMISSION

HANDBOOK FOR MANUFACTURING SAFER CONSUMER PRODUCTS

U.S. Consumer Product Safety Commission
July 2006

This document has been prepared by Commission staff, has not been reviewed or approved by, and may not reflect the views of, the Commission.

<http://www.cpsc.gov/pagefiles/113818/handbookenglishaug05.pdf>

<http://www.cpsc.gov//Global/Business-and-Manufacturing/Business-Education/RegulatedProductsHandbook.pdf>

For additional information, please contact:

Jake Miller

Regional Product Safety Attaché, Asia-Pacific

U.S. Embassy, Beijing

E-mail: millerjj2@state.gov

Arlene Flecha

Program Manager for Southeast Asia

International Programs

E-mail: aflecha@cpsc.gov

international@cpsc.gov