[bookmark: _GoBack]Declaration A - from the manufacturer of the laundry detergent

This declaration is used in conjunction with an application for a licence for the EU Ecolabel of laundry detergents. To complete the statement, further declarations for all the raw materials used in the product shall be also provided.
Product name:
__
As the applicant for the EU Ecolabel for “laundry detergents”, I the undersigned declare that the laundry detergent is manufactured as expressed here and in the other documents submitted for demonstrating the accomplishment with the EU Ecolabel criteria.

· I declare that the product meets all applicable legal requirements of the country or countries in which the product is intended to be placed on the market.

· I declare that the most updated DID list, available on the EU Ecolabel website, is used for this application.

Scope
The product applied for an EU Ecolabel licence is a:
Heavy-duty detergent Colour-safe detergent Light-duty detergent
Pre-treatment stain remover (this options includes stain removers used for direct spot treatment of textiles before washing in the machine). I declare that the product is not dosed in the washing machine nor dedicated to other uses besides pre-treatment.

· I declare that this product is effective at 30ºC or below.
· I declare that this product is designed to be used for the washing of textiles principally in household machines, but not excluding its use in public laundrettes and common laundries.
· I declare that this product is not a fabric softener, a product dosed by carriers such as sheets, cloths or other materials, nor a washing auxiliary used without subsequent washing such as stain removers for carpets and furniture upholstery.
[image:]EU ECOLABEL USER MANUAL
DETERGENTS AND CLEANING PRODUCTS
Commission Decisions for the award of the EU Ecolabel for detergents and cleaning products (2017)

1 | Page

Ingoing substances
· I declare that all product ingoing substances are listed in the following table:
	Water content in the product: ___________ % (w/w)

	Ingoing substance(*)
	Function in the product
(e.g. surfactant, builder...)
	Form /physical state in the product
	CAS No.
(or CI No. or other precise description)
	DID Number
(if applicable)
	Concentration
(%, w/w)

	Trade name
(if applicable)
	Chemical name (**)
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

(*) Preservatives, fragrances and colouring agents shall be indicated regardless of concentration. Other ingoing substances shall be indicated if they are present at or above the concentration of 0,010% weight by weight.
(**) If the ingoing substance is in the form of nanomaterial, it should be indicated with the word ‘nano’ written in brackets.

· I attach the SDS of all the ingoing substances included in the product in accordance with Regulation (EC) No 1907/2006 of the European Parliament and of the Council[footnoteRef:1]. [1: Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH) (OJ L 396, 30.12.2006, p. 1).]

· For substances forming part of a mixture, I attach the SDS of the mixture.

Criterion 1: Dosage requirements
The product applied for EU Ecolabel is a
Powder product
Liquid/gel product. I declare that the density of the product is __________ g/ml
· I declare that the reference dosage of the product is below the indicated limit:
The product is a heavy-duty detergent, a colour-safe detergent or a light-duty detergent. The reference dosage is: _______ g/kg of laundry (limit: 16,0 g/kg of laundry).
The product is a stain remover (pre-treatment only). The reference dosage is: _______ g/kg of laundry (limit: 2,7 g/kg of laundry).

· I attach the product label that includes the dosing instructions and documentation showing the density (g/ml) of liquid and gel products.

Criterion2: Toxicity to aquatic organisms
· I declare that the critical dilution volume (CDVchronic) of the product is within the indicated limits [insert the CDVchronic in the appropriate cell]:
	Product type
	CDVchronic
(l/kg of laundry)
	Limit CDV
(l/kg of laundry)

	Heavy-duty detergent, colour-safe detergent
	
	31 500

	Light-duty detergent
	
	20 000

	Stain remover (pre-treatment only)
	
	3 500

· I attach the spreadsheet with the calculation of the CDVchronic of the product.
(Please select one of the two following options)
All the ingoing substances included in the formulation of the product appear in the DID list Part A.
The following ingoing substances included in the formulation of the product do not appear in the DID list Part A [insert the name of each one of these substances and their aerobic biodegradability and chronic or acute toxicity]:
	Name of the substance
	Aerobic biodegradability
	Chronic or acute toxicity factor
	Inorganic substance with very low water-solubility or insoluble in water

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

· I attach a signed declaration with the values of chronic or acute toxicity, as well as the aerobic biodegradability of each ingoing substance not listed in the DID list. I attach the calculation and the related documentation of the data used for the calculation of the chronic or acute toxicity factor and the degradation factor..

Criterion 3: Biodegradability
 (a) Biodegradability of surfactants
· I declare that all surfactants included in the product are readily degradable (aerobically).
· I declare that the surfactants included in the product which are classified as hazardous to the aquatic environment (H400 or H412), in accordance with Regulation (EC) No 1272/2008 of the European Parliament and of the Council, are in addition anaerobically biodegradable.
(Please select one of the two following options)
All the surfactants included in the formulation of the product appear in the DID list Part A.
The following surfactants included in the formulation of the product do not appear in the DID list Part A [insert the name of each one of these surfactants]:
	Name of the surfactants
	Surfactants classified as hazardous to the aquatic environment (H400, H412)
	Anaerobically degradable

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

· For surfactants not included in the DID list Part A, I attach documentation related to their degradability.

(b) Biodegradability of organic compounds
· I declare that the content of organic substances in the product that are not readily biodegradable or anaerobically non-biodegradable is below the indicated limits [insert the aNBO and anNBO values in the corresponding cells]:
	Product type
	aNBO
(g/kg of laundry)
	Limit
(g/kg of laundry)
	anNBO
(g/kg of laundry)
	Limit
(g/kg of laundry)

	Heavy-duty laundry detergent, colour-safe detergent
	Powder/tablets
	
	1,00
	
	1,10

	
	Liquid, capsules, gel
	
	0,45
	
	0,55

	Light-duty detergent
	Powder/tablets
	
	0,55
	
	0,55

	
	Liquid, capsules, gel
	
	0,30
	
	0,30

	Stain remover (pre-treatment only)
	Powder/tablets
	
	0,10
	
	0,10

	
	Liquid, capsules, gel
	
	0,10
	
	0,10

· I attach the spreadsheet with the calculation of the aNBO and anNBO of the product.
(Please select one of the two following options)
All the organic substances included in the formulation of the product appear in the DID list Part A.
The following organic substances included in the formulation of the product do not appear in the DID list Part A [insert the name of each one of these substances and their aerobic and anaerobic biodegradability]:
	Name of the organic substance
	Aerobic biodegradability
	Anaerobic biodegradability
	Adsorption
	Desorption
	BCF or log Kow

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 I attach supporting evidence (if you select the second option)

Criterion 4: Sustainable sourcing of palm oil, palm kernel oil and their derivatives
I declare that the product does not contain ingoing substances derived neither from palm oil or palm kernel oil, nor from chemical derivatives of palm oil and for palm kernel oil.
I declare that the product contains ingoing substances derived from palm oil or palm kernel oil. And subsequently:
· I declare that the palm oil or the palm kernel oil used in the manufacturing of the ingoing substances originates from sustainably managed plantations.
· I declare that the palm oil or the palm kernel oil used in the manufacturing of the ingoing substances is covered by a Chain of Custody certificate (CoC).
· I attach: (Please, select among the following choices)
	Name of the ingoing substance
	RSPO - IP
	RSPO- S
	RSPO- MB
	Other

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

I attach a declaration from the supplier(s) with the relevant evidence.

I declare that the product contains ingoing substances derived from chemical derivatives of palm oil or palm kernel oil. I declare that I participate in a book & claim system, and therefore buy credits from certified growers, crushers and independent smallholders. I attach:

	Name of the ingoing substance
	RSPO - credits
	Other

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

I attach a declaration from the supplier(s) with the relevant evidence

Criterion 5: Excluded and restricted substances
 (a) Specified excluded and restricted substances
(i) Excluded substances
· I declare that the product does not contain any of the following substances regardless of concentration:
· Alkyl phenol ethoxylates (APEOs) and other alkyl phenol derivatives;
· Atranol;
· Chloroatranol;
· Diethylenetriaminepentaacetic acid (DTPA);
· Ethylenediaminetetraacetic acid (EDTA) and its salts;
· Formaldehyde and its releasers (e.g. 2-bromo-2-nitropropane-1,3-diol, 5-bromo-5-nitro-1,3-dioxane, sodium hydroxyl methyl glycinate, diazolidinylurea), with the exception of impurities of formaldehyde in surfactants based on polyalkoxy chemistry up to a concentration of 0,010% weight by weight in the ingoing substance;
· Glutaraldehyde;
· Hydroxyisohexyl 3-cyclohexene carboxaldehyde (HICC);
· Microplastics;
· Nanosilver;
· Nitromusks and polycyclic musks;
· Phosphates;
· Per-fluorinated alkylates;
· Quaternary ammonium salts not readily biodegradable;
· Reactive chlorine compounds;
· Rhodamine B;
· Triclosan;
· 3-iodo-2-propynyl butylcarbamate.

I attach declaration(s) from supplier(s), confirming that the listed substances have not been included in each raw material formulation regardless of concentration.

(ii) Restricted substances
· I declare that the product does not contain any of the following substances above the indicated limits [insert the concentration in the product, if applicable]:
	Restricted substance
	Concentration in the product
(% weight by weight)
	Limit established
(% weight by weight)

	2-methyl-2H-isothiazol-3-one
	
	0,0050

	1,2-Benzisothiazol-3(2H)-one
	
	0,0050

	5-chloro-2-methyl-4-isothiazolin-3-one/2-methyl-4-isothiazolin-3-one
	
	0,0015

· I declare that the product contain the following amount of phosphorus (P) calculated as elemental P, which does not exceed the indicated limit [insert the concentration in the product, if applicable]:
	Product Category
	Concentration in the product
(g/kg of laundry)
	Limit
(g/kg of laundry)

	Laundry detergents
	
	0,04

	Stain removers
	
	0,005

· I attach the calculation of P content

· I declare that fragrance substances subject to the declaration requirement provided in Regulation (EC) No 648/2004 are not present in the product in quantities ≥ 0,010 % weight by weight per substance.
I attach declarations from suppliers

(b) Hazardous substances
(i) Final product
· I declare that the final product is not classified and labelled as being acutely toxic, a specific target organ toxicant, a respiratory or skin sensitizer, carcinogenic, mutagenic or toxic for reproduction, or hazardous to the aquatic environment, as defined in Annex I to Regulation (EC) No 1272/2008 and in accordance with the following list:
Restricted hazard classifications and their categorization
	Acute toxicity

	Categories 1 and 2
	Category 3

	H300 Fatal if swallowed
	H301 Toxic if swallowed

	H310 Fatal in contact with skin
	H311 Toxic in contact with skin

	H330 Fatal if inhaled
	H331 Toxic if inhaled

	H304 May be fatal if swallowed and enters airways
	EUH070 Toxic by eye contact

	Specific target organ toxicity

	Category 1
	Category 2

	H370 Causes damage to organs
	H371 May cause damage to organs

	H372 Causes damage to organs through prolonged or repeated exposure
	H373 May cause damage to organs through prolonged or repeated exposure

	Respiratory and skin sensitization

	Category 1A/1
	Category 1B

	H317 May cause allergic skin reaction
	H317 May cause allergic skin reaction

	H334 May cause allergy or asthma symptoms or breathing difficulties if inhaled
	H334 May cause allergy or asthma symptoms or breathing difficulties if inhaled

	Carcinogenic, mutagenic or toxic for reproduction

	Categories 1A and 1B
	Category 2

	H340 May cause genetic defects
	H341 Suspected of causing genetic defects

	H350 May cause cancer
	H351 Suspected of causing cancer

	H350i May cause cancer by inhalation
	

	H360F May damage fertility
	H361f Suspected of damaging fertility

	H360D May damage the unborn child
	H361d Suspected of damaging the unborn child

	H360FD May damage fertility. May damage the unborn child
	H361fd Suspected of damaging fertility. Suspected of damaging the unborn child

	H360Fd May damage fertility. Suspected of damaging the unborn child
	H362 May cause harm to breast fed children

	H360Df May damage the unborn child. Suspected of damaging fertility
	

	Hazardous to the aquatic environment

	Categories 1 and 2
	Categories 3 and 4

	H400 Very toxic to aquatic life
	H412 Harmful to aquatic life with long-lasting effects

	H410 Very toxic to aquatic life with long-lasting effects
	H413 May cause long-lasting effects to aquatic life

	H411 Toxic to aquatic life with long-lasting effects
	

	Hazardous to the ozone layer

	H420 Hazardous to the ozone layer
	

(ii) Ingoing substances
· I declare that the product does not contain ingoing substances at a concentration of or above 0,010 % weight by weight in the final product that meet the criteria for classification as toxic, hazardous to the aquatic environment, respiratory or skin sensitizers, carcinogenic, mutagenic or toxic for reproduction in accordance with Annex I to regulation (EC) No 1272/2008 and in accordance with the list in Table above on Restricted hazard classifications and their categorization.
· I attach declarations from suppliers or SDS confirming that any of the ingoing substances which meets the criteria for classification with one or more of the hazard statements listed in such table in the form(s) and physical state(s) in which they are present in the product, unless specifically derogated, is not present in the final above the concentration of 0,010% weight by weight.

 The product contains ingoing substances listed in Annexes IV and V of Regulation (EC) No 1907/2006 that are excluded from sub-criterion 2(b)(ii).
 I declare that the product contains the following derogated substances [insert the name and the amount in the final product of these substances]:
	Substance
	Hazard statement
	Name of the substance
	Concentration in the final product (% weight by weight)

	Surfactants
	H400 Very toxic to aquatic life
	
	

	
	H412 Harmful to aquatic life with long-lasting effects
	
	

	Subtilisin
	H400 Very toxic to aquatic life
	
	

	
	H411 Toxic to aquatic life with long-lasting effects
	
	

	Enzymes(*)
	H317 May cause allergic skin reaction
	
	

	
	H334 May cause allergy or asthma symptoms or breathing difficulties if inhaled
	
	

	NTA as an impurity in MGDA and GLDA (**)
	H351 Suspected of causing cancer
	
	

	(*) Including stabilisers and other auxiliary substances in the preparations
(**) In concentrations lower than 0,2 % in the raw material as long as the total concentration in the final product is lower than 0,10 %.

· I attach declarations from suppliers or SDS confirming that these ingoing substances fulfil the derogation conditions.

(c) Substances of very high concern (SVHCs)
· I declare that the final product do not contain any ingoing substances that have been identified in accordance with the procedure described in Article 59(1) of Regulation (EU) No 1907/2006.
· I attach declarations from suppliers or SDS confirming the non-presence of all the candidate list substances.
· I declare that the latest list of SVHCs has been used on the date of this declaration.

(d) Fragrances
(Please select one of the two following options)
I declare that the product does not contain fragrance substances.
 I declare that all the fragrances included in the product are manufactured and handled following the code of practice of the International Fragrance Association (IFRA).
 I attach declarations from suppliers.

 (e) Preservatives
· I declare that all the preservatives included in the product have the unique purpose of preserving the product; therefore, they are present in the dosage appropriate for this purpose.
· I declare that all the preservatives included in the product are not bio-accumulating. The following value has been measured/provided in order to prove that [choose the most appropriate according to the criterion text]:
BCF:_______ (limit: < 100)		 log Kow:_______ (limit: < 3,0)

· I declare that the packaging or any other communication of the product does not claim or suggest that it has an antimicrobial or disinfecting effect.
· I attach:
· Declarations from suppliers or SDS of any preservative added, showing that the dosage included is for preservation purposes only.
· Information on BCF or log Kow values of the product.
· Artwork of the packaging.

(f) Colouring agents
The product contains colouring agents not approved for use in food.
· I declare that all the colouring agents included in the product are not bio-accumulating. The following value has been measured in order to prove that (choose the most appropriate according to the criterion text):
BCF:_______ (limit: < 100)		 log Kow:_______ (limit: < 3,0)

· I attach:
 Declarations from suppliers
· SDS of any colouring agent added.
· Information on BCF or log Kow values of the product.
The product contains colouring agents approved for use in food.
· I attach supporting evidence demonstrating that the colouring agent is approved for food use.
(g) Enzymes
The product contains enzymes.

· I declare that only enzyme encapsulated (in solid form) and/or enzyme liquids/slurries have been used.
· I attach:
Declarations from suppliers
· SDS of any enzyme added.
The product does not contain enzymes.

Criterion 6: Packaging
(a) Weight/utility ratio (WUR)
(Please select one of the two following options)
The primary packaging of the product is made of more than 80% recycled materials.
· I attach supporting evidence:
Declarations from suppliers
Other [indicate evidence attached]____________________

The primary packaging of the product is made of less than 80% recycled materials.
· I declare that the WUR of the product does not exceed the indicated limits [insert the WUR of the product where appropriate]:
	Product Type
	WUR
(g/kg of laundry)
	Limit
(g/kg of laundry)

	Powder laundry detergents
	
	1,2

	Laundry detergents in tablets or capsules
	
	1,2

	Liquid/gel laundry detergents (not in tables or capsules)
	
	1,4

	Stain remover (pre-treatment only)
	
	1,2

· I attach the spreadsheet with the calculation of WUR

(b) Design for recycling
· I declare that the material composition of the product’s packaging is the following:
	MATERIAL COMPOSITION

	Container
	Label or sleeve
	Adhesives
	Closure
	Barrier coating

	

	
	
	
	

· I attach photos or technical drawings of the primary packaging.

Criterion 7: Fitness for use
· I declare that the product has been tested under the conditions specified in the “EU Ecolabel protocol for testing laundry detergents”.
· I declare that the product has achieved at least the minimum wash performance required.
· I attach supporting information or spreadsheet with the results of the testing.
I attach documentation demonstrating compliance with the laboratory requirements included in the relevant harmonised standards for testing and calibration laboratories.

Criterion 8: User information
· I declare that the product label/packaging includes instructions for proper use so as to maximize product performance and minimize waste, and reduce water pollution and use of resources. These instructions are legible or include graphical representation or icons and include dosing instructions, packaging disposal information and environmental information.
· I attach a sample of the product label.

 (a) Dosing instructions
· I declare that suitable steps have been taken to help consumers respect the recommended dosage (i.e. by making available the dosing instructions and a convenient dosing system).
· I declare that dosage instructions include information on the recommended dosage for a standard load for at least two levels of soiling and on the impact of the water hardness on the dosing.
· I declare that dosage instructions include indications of the most prevalent water hardness in the area where the product is intended to be marketed or where this information can be found.

(b) Packaging disposal information
· I declare that the primary packaging include information on the reuse, recycling and correct disposal of packaging.

(c) Environmental information
· I declare that the primary packaging includes a text indicating the importance of using the correct dosage and the lowest recommended temperature.
· I declare that the lowest recommended temperature is [insert temperature (not higher than 30ºC)] ____ºC.

Criterion 9: Information appearing on the EU Ecolabel
· [bookmark: _Ref494980483]I declare that the logo is used according to the logo guidelines[footnoteRef:2]. [2: Available at: http://ec.europa.eu/environment/ecolabel/documents/logo_guidelines.pdf]

· I declare that the EU Ecolabel registration/licence number appears on the product and is used according to the logo guidelines2.
(optional) I declare that the label contains a text box with the following text:
· “Limited impact on the aquatic environment”
· “Restricted amount of hazardous substances”
· “Tested for wash performance at [insert 15ºC, 20ºC or 30ºC] ___ºC”
· I attach a sample of the product label or artwork of the packaging where the EU Ecolabel is placed.

In addition I, the undersigned, hereby declare that all the documents provided to demonstrate the accomplishment with the criteria are true and correspond to reality.

	Place and date:
	Company name/stamp:

	Responsible person, phone number and
e-mail:
	Signature of responsible person:

image1.wmf

image2.png

