

After the Recall: Dangerous Products

Remain in Homes
Children’s product recalls in 2013 and recall

effectiveness of 2012 recalls

Report by: Kids In Danger

Jordan Durrett

February 18, 2014

116 W. Illinois Street, Ste 4E

Chicago, IL 60654

312-595-0649 Phone

312-595-0939 Fax

www.KidsInDanger.org

email@KidsInDanger.org

After the Recall: Dangerous Products Remain in Homes

Executive Summary

Since 2002, Kids In Danger (KID) has released an annual report detailing children‘s product recalls

throughout the previous year. This year‘s report examines children‘s product recalls in 2013. In

addition, through documents from the US Consumer Product Safety Commission (CPSC), the report

examines how effective the recalls from 2012 were in removing dangerous products from homes.

Findings of the report include:

 The number of children‘s product recalls increased 18% from 2012 to 2013.

 Incidents (down 38%) and injuries (down 16%) reported both fell below 2012 levels. However,

deaths increased by 22% from 2012.

 Children‘s clothing and nursery products account for over half of all the children‘s product

recalls and 52% of the reported injuries in 2013.

 Furniture was involved in four out of the eleven deaths reported in 2013. The other seven deaths

were related to nursery products

 There were a total of 1,566 incidents, 196 injuries and 11 deaths reported before the recall was

issued in 2013.

 Only 10% of 2012 recalled children‘s products were successfully corrected, replaced or returned.

When manufacturers still have control of a recalled product, in their warehouses or with a

retailer, the success rate is higher. But once a product is in consumer hands the success rate

plummets.

 There were 584 incidents and 39 injuries reported after the recalls were announced in 2012.

 There were 63 recalls in 2013 where the manufacturer had a Facebook page, but only nine

incidences where the manufacturer mentioned their product recall on Facebook.

 Similarly, there were 63 recalls in 2013 where a manufacturer had a Twitter page, but only eight

incidences where the manufacturer mentioned the recall on the page.

 Regression models found that to raise recall awareness in just one consumer it takes on average

1,000 direct mailed letters to consumers from manufacturers. Also, in order for a consumer to

request additional information on a recall the recall must air on television 2,500 times.

While the decreases in the number of reported incidents, injuries and deaths prior to recall are a noted

step in the right direction; these numbers are still too high. On average it takes fourteen reports of

serious design flaws and failures and two injuries to pull dangerous products from the shelf.

Social media is remarkably under-utilized for spreading recall notices. The overwhelming majority of

manufacturers do not utilize social media to broadcast their recalls even though it is a well-recognized

marketing platform with the ability to reach many more affected consumers
1
.

KID recommends CPSC and manufacturers do more to make recalls effective and urges consumers to

check their products against recall lists.

1 M. Saravanakumar & T. SuganthaLakshmi, ―Social Media Marketing,‖ Life Science Journal 9 (2012): 4444.

Table of Contents

Introduction ... 2

Table 1: Children‘s product recalls 2002-2013 .. 2

Figure 1: Children’s product recalls 2001-2013 ... 3

Types of children’s products recalled .. 3

Table 2: Recalls by product type in 2013 .. 3

Figure 2: Number of crib recalls, 2007-2013 ... 4

Multiple products recalled by one company ... 5

Table 3: Multiple recalls by manufacturer in 2013 .. 5

Table 4: Top repeat recall offenders from 2008-2013 ... 6

Recalls of over one million units .. 6

Hazards posed by recalled products .. 6

Table 6: Top repeat recall offenders from 2008-2013 ... 6

Figure 3: Lead Recalls ... 7

Incidents reported prior to recall ... 7

Figure 4: Incidents Prior to Recall ... 7

Table 7: Children‘s product recalls with over 50 reported incidents prior to recall in 2013 8

Injuries prior to recall ... 8

Figure 5: Injuries Prior to Recall.. 8

Table 8: Children‘s product recalls with over 10 injuries prior to recall in 2013 .. 9

Deaths prior to recall ... 9

Figure 6: Deaths Prior to Recall ... 9

Table 9: Reported deaths prior involving a product prior to recall in 2013 ... 10

Penalties assessed by CPSC .. 10

Table 10: Fines assessed and collected in 2013 for violations. .. 10

Social Media and Recalls .. 11

Recall effectiveness of 2012 recalls ... 12

Table 11: 2012 recall effectiveness .. 13

Table 12: 2012 after-recall incidents and injuries .. 14

Conclusion .. 14

Methodology, Definitions and About KID .. 15

Afterword on SaferProducts.gov ... 16

Appendix: 2013 Children’s Product Recalls ... 17

2013: After the Recall Page 2

Introduction

Kids In Danger‘s (KID) annual children‘s recall reports examine data and trends in children‘s products

that have been recalled by the U.S. Consumer Product Safety Commission (CPSC) each year. This

year‘s report examines children‘s product recalls in 2013.

Congress created the CPSC in 1972 under the Consumer Product Safety Act (CPSA). In the CPSA,

Congress directed CPSC to protect the public ―against unreasonable risks of injuries associated with

consumer products.‖ CPSC has jurisdiction over more than 15,000 kinds of consumer products, and is

charged with protecting consumers from products that pose fire, electrical, chemical, or mechanical

hazards or that can injure children. In 2008, Congress passed the Consumer Product Safety

Improvement Act (CPSIA). This law requires standards for juvenile products, bans lead and other

harmful substances, and mandates independent testing for most children‘s products.

This year, CPSC issued final rules for bassinets and cradles and hand-held infant carriers. They have

also proposed new rules for strollers. CPSC will eventually have mandatory safety standards for 22

durable infant and toddler products as well as a mandatory standard for children‘s toys. As of the writing

of this report there are currently eleven final rules: cribs, non-full-size cribs, play yards, swings, bed

rails, walkers, bath seats, toddler beds, bassinets and cradles, hand-held infant carriers, and infant

bedside sleepers.

In calendar year 2013, there were 294 recalls issued by CPSC, of which 114 (39%) were children‘s

products. This was a 15% decrease in overall recalls from 2012, but an 18% rise in children‘s product

recalls.

Table 1: Children’s product recalls 2002-2013

Year Total Recalls Total Children's

Product Recalls

% Children's

Recalls

Units of Recalled

Children's Products

2013 293 114 39% 11,189,462

2012 346 97 28% 13,039,818

2011 310 121 39% 11,627,576

2010 355 160 45% 44,492,577

2009 346 143 41% 21,124,551

2008 394 190 48% 18,730,715

2007 448 231 52% 46,562,901

2006 318 111 35% 18,967,210

2005 329 123 37% 27,891,188

2004 277 87 31% 156,169,990

2003 214 66 31% 6,140,691

2002 210 90 43% 11,155,631

2001 214 118 55% 22,992,667

2013: After the Recall Page 3

Figure 1: Children’s product recalls 2001-2013

Types of children’s products recalled

Children‘s clothing products claimed the highest number of recalls (33) for the first time in 2013.

Clothing accounted for 29% of children‘s product recalls in 2013. Drawstrings and flammability

standards violations made up the majority of clothing defects.

Nursery products—such as cribs, strollers, high chairs and pacifiers—came in a close second with 23%

of all children‘s product recalls. Of these nursery products, four were strollers. These four strollers

accounted for 113 reported incidents and 18 reported injuries involving a nursery product. Currently

there are no mandatory standards for strollers. By contrast this year four different bath seats were

recalled, but unlike strollers there were no incidents or injuries prior to the recall. The CPSC

implemented mandatory safety regulations for bath seats that went into effect in 2011. These mandatory

standards made sure that these bath seats were recalled because they violated safety regulations, not

because they injured children. Fortunately, the CPSC has recently proposed a draft mandatory standard

that focuses on reducing many of the hazards seen in the stroller recalls. These new rules should mimic

the success of other mandatory standards.

Table 2: Recalls by product type in 2013

0

50

100

150

200

250

300

350

400

450

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Recalls 2001 - 2013

Children's Product Recalls All Other Recalls

Type of Recall # Recalls % of Children's

Recalls

of Units % of Units

Children's Recalls 114 100% 11,189,462 100%

Clothing 33 29% 1,064,324 10%

Nursery 25 22% 2,666,070 24%

Toys 23 20% 366,651 3%

Furniture 14 12% 4,245,850 39%

Outdoor & Sports 11 10% 346,517 3%

Miscellaneous 4 4% 187,550 2%

Medicine 3 3% 2,308,500 21%

Utensils 1 1% 4,000 0.04%

2013: After the Recall Page 4

The mandatory crib standard adopted in 2010 came after a year of many product recalls for dangerous

cribs. All cribs sold after June 28, 2011 are required to meet this strong standard. Only two cribs were

recalled in 2013. Figure 2 shows the trend of crib recalls corresponding to the mandatory standard.

Figure 2: Number of crib recalls, 2007-2013

It is particularly concerning that the two cribs recalled in 2013 are drop-side cribs. Drop-side cribs were

explicitly banned by the 2010 mandatory crib standards as they were linked to dozens of infant deaths.
2

However, these cribs had been manufactured before the 2010 crib standards became mandatory. They

have remained on the market for three years before being recalled. There are likely to be a number of

older cribs that were never recalled and thus never corrected.

The decline in dangerous cribs should mean that infants can sleep safer. However, cribs are not the only

product that can create hazards in an infant‘s sleep environment and other dangerous sleep-related

products still have a very firm presence in the marketplace. Take for instance the Angelcare Movement

and Sound Baby Monitors recall. The CPSC started a campaign to raise public awareness on the dangers

of monitor cords back in 2011 after seven strangulation deaths.
3
 Over two years later Angelcare

Movement and Sound Baby Monitors were recalled after two infants were strangled by the monitor‘s

cord.

2 CPSC, ―CPSC Issues Warning on Drop-Side Cribs; 32 Fatalities in Drop-Side Cribs,‖ May 17, 2010,

http://www.cpsc.gov/en/Newsroom/News-Releases/2010/CPSC-Issues-Warning-on-Drop-Side-Cribs32-

Fatalities-in-Drop-Side-Cribs-in-Last-9-Years/.
3 CPSC, ―CPSC Safety Alert: Safe and Sound Zone,‖ February 2011,

http://www.cpsc.gov//PageFiles/118762/5066.pdf.

2013: After the Recall Page 5

The most deadly sleep-related recall of 2013 was the voluntary recall of the Nap Nanny and Chill Infant

Recliners made by Baby Matters LLC. Retailers recalled the Nap Nanny last year, but it wasn‘t until

Baby Matters LLC settled a CPSC-filed lawsuit concerning the Nap Nanny in June of 2013 that the

manufacturer removed the deadly product from the market. As of the writing of this report five infants

have died in Nap Nanny recliners.

Other sleep-related products ranged from a crib bumper pad that entangled an infant to a battery-

powered light-up blanket that burned a toddler. Altogether there were seven sleep-related products

recalled in 2013 that were responsible for 107 reported incidents, 1 injury, and 7 deaths.

Multiple products recalled by one company

Twelve manufacturers reported more than one recall and two manufacturers had three. Dynacraft BSC

Inc. and Toys R Us Inc. each had three separate product recalls. Aqua Lung Inc., which had two

outdoor/sporting recalls, reported the most injuries of those with multiple recalls (17).

Table 3: Multiple recalls by manufacturer in 2013

Manufacturer

Recalls

Units

Hazards

Injuries

Deaths

Dynacraft BSC Inc. 3 19,600 Fall 6 0

Toys R Us Inc. 3 28,150
Choking, Fire &

Burn, Laceration
1 0

Aqua Lung Inc 2 174,000 Laceration 17 0

Be Amazing! Toys 2 41,900 Ingestion 0 0

Bugaboo 2 56,900 Fall, Choking 0 0

IKEA 2 4,040,000
Laceration,

Strangulation
1 1

 J.P. Boden 2 2800 Choking, Fall 0 0

L. Powell Acquisition

Corp.
2 75,300

Suffocation &

Strangulation, Fall
5 0

L.L. Bean Inc. 2 3,600
Fall, Flammability

Standard
6 0

SCS Direct Inc. 2 113,500 Ingestion, Drowning 0 0

Target 2 602,000 Burn 0 0

The Land of Nod 2 4,000
Choking,

Entrapment
0 0

2013: After the Recall Page 6

The overall trend of the past five years has seen the number of multiple recalls per company go down.

As Table 4 shows, each of the past five years have traditionally seen upwards of six recalls and 74

injuries for one company.

Table 4: Top repeat recall offenders from 2008-2013

Recall Year

Manufacturer

Recalls

Units

Hazards

Injuries

2011 Target 6 923,100

Bodily injury, choking,

lead, suffocation,

burns

11

2010 Fisher Price 5 10,946,00 Choking and laceration 28

2009 Evenflo Co. Inc. 5 1,037,000 Fall and choking 74

2009 Dorel Juvenile Group 5 868,100 Fall and entrapment 3

2010
Williams Sonoma

Brands
5 102,305

Burns, entrapment, and

fall
10

Recalls of over one million units

Two gigantic recalls put millions of children at risk– four million IKEA Children‘s Wall-Mounted

Lamps and 2.3 million Tiaminic Syrups and Theraflu Warming Relief medicine. Both products involved

serious injuries including strangulation and poisoning. The IKEA lamp was also involved in a

strangulation death when the child pulled the cord into the crib.

Hazards posed by recalled products

The largest numbers of recalls involve choking. Falls, lacerations, strangulation, poisoning and electrical

shock were just some of the hazards that children faced when using these products.

Table 6: Top repeat recall offenders from 2008-2013

*Will not equate to 100% as some products have multiple hazards.

Hazard # of Recalls % of Children’s Recalls*

Choking/Strangulation/Entrapment/

Suffocation/Entanglement

53 47%

Fall/Laceration/

Bodily Injury/Crash

37 32%

Flammability Standard/Burn/

Electrical Shock

15 13%

Ingestion/Poisoning/Lead 13 11%

Drowning 4 4%

Mold 1 Less than 1%

2013: After the Recall Page 7

From a high of 109 recalls involving lead or lead paint in 2007, lead related recalls dropped to 2 this

year with none toys recalled for lead. Lead content can‘t exceed 100 parts per million (ppm) as of

August 2011 and as of February 2009, lead in paint or surface coatings must be less than 90 ppm.

Figure 3: Lead Recalls

Incidents reported prior to recall

In 2013 there were 1,566 incidents reported prior to recall for the 114 children‘s product recalls. That is

an average of nearly 14 reported incidents prior to recall per recalled product. It is key to note that the

average number of incident reports for this twelve-year period is 2,246 and therefore the nearly 1,600

total is actually well below average for children‘s product recalls.

Figure 4: Incidents Prior to Recall

Seven recalls involved more than 50 reports. The Rock ‗N Play Infant Sleeper by Fisher Price had the

most incidents prior to recall with 600 reported incidents. The hazard associated with Fisher Price‘s

Rock ‗N Play Infant Sleeper was mold growth. Since mold growth is not a hazard normally associated

0
10
20
30
40
50
60
70
80
90

100
110
120

2007 2008 2009 2010 2011 2012 2013

Lead Recalls

0
250
500
750

1000
1250
1500
1750
2000
2250
2500
2750
3000
3250
3500
3750
4000
4250
4500
4750

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Incidents Reported Prior to Recall by Year

2013: After the Recall Page 8

with children‘s product recalls, the recall process might have taken longer thus ensuring the large

number of incidents.

Altogether the seven products from Table 7 accounted for 75% of all incidents and 41% of all injuries

reported prior to recall. If these manufacturers had acted more quickly to remove these dangerous

products from the shelf the overall count of prior incidents and injuries would have been dramatically

reduced in 2013. Therefore rather than ignoring incident reports, manufacturers should act more quickly

to remove products from use.

Table 7: Children’s product recalls with over 50 reported incidents prior to recall in 2013

Injuries prior to recall

Overall, 21% of children‘s product recalls involved injuries prior to recall, a total of 196 injuries. This is

the fifth lowest injury total since 2001 and comparable to the 198 injuries prior to recall that occurred in

2009. Overall, it appears from Figure 5 that injuries reported prior to children‘s product recalls are

starting to level out. It would be preferable if the injuries reported could level out below the historic low

of 2003 at 97 injuries prior to recall.

Figure 5: Injuries Prior to Recall

0
50

100
150
200
250
300
350
400
450
500
550
600
650
700

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Injuries Reported Prior to Recall by Year

Product Manufacturer # Incidents Hazards

Rock ‘N Play Infant

Sleeper

Fisher Price 600 Mold

Softball Bats Hillerich & Bradsby 170 Projectile

Baby Einstein Musical

Motion Activity Jumpers

Kids II 100 Impact

Nap Nanny and Chill Infant

Recliners

Baby Matters LLC 92 Entrapment, Fall

Playtex Hip Hammock

Infant Carriers

Playtex Products Inc. 87 Fall

Snoopy Sno-Cone machines LaRose Industries 64 Bodily Injury

Cameleon and Bugaboo

Donkey Model Strollers

Bugaboo 58 Fall & Crash

2013: After the Recall Page 9

Several products caused over 10 injuries before they were recalled. The recalled product with the most

injuries prior to recall was the Baby Einstein Musical Motion Activity Jumpers with 61 injuries. A

flexible sun toy attachment could recoil when pulled and hit infants in the head with enough force to

crack the skull. Since the recall, there have been an additional thirteen injuries related to the defective

sun toy reported on SaferProduct.gov as of the writing of this report.

It should also be acknowledged that all 23 incidents reported from the Tornado brand home playground

tube slides with portholes were associated with laceration injuries. That means that every reported

incident that involved a tornado slide also involved a lacerated child.

Table 8: Children’s product recalls with over 10 injuries prior to recall in 2013

Deaths prior to recall

Five of the products recalled this year were involved in deaths prior to recall with a total of eleven

deaths in 2013.

Figure 6: Deaths Prior to Recall

Two products, the Angelcare Movement and Sound Baby Monitor and the Million Dollar Baby

Dressers, were involved in four out of the eleven deaths. The Angelcare monitor deaths occurred when

the infant was able to pull the monitor cord into the crib. This was similar to what lead to the

strangulation death linked to the IKEA Children‘s Wall-Mounted Lamp. The Million Dollar Baby

Dressers deaths were caused when the dressers tipped-over onto the child and entrapped them beneath

0

5

10

15

20

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Deaths Reported Prior to Recall by Year

Product Manufacturer # Injuries Hazards

Baby Einstein Musical

Motion Activity

Jumpers

Kids II 61 Impact

Tornado brand home

playground tube slides

with port holes

Solowave Design Corp. 23 Laceration

Jeep Liberty Strollers Kolcraft Enterprise Inc. 18 Projectile

Rock ‘N Play Infant

Sleeper

Fisher Price 16 Mold

Step2 Whisper Ride

Touring Wagon

The Step2 Company 14 Fall

Baja Motorsports Mini

Bike

Baja Inc. 13 Fall &

Crash

2013: After the Recall Page 10

the heavy piece of furniture. This was the same issue that led to the death associated with the Natart

Chelsea Dressers.

The deadliest product of 2013 was the Nap Nanny and Chill Infant Recliner. These models were

marketed as safe sleep aids, but sadly they were instead involved and implicated in five infant deaths.

There are two hazards associated with the Nap Nanny. When a child is not restrained in the Nap Nanny

recliner, the child may fall out of the recliner. However, using the restraints provided by later Nap

Nanny models is also dangerous, as children have been found entangled in the restraints and sometimes

dangling from the restraints. Both the fall and the entanglement hazards could be deadly to an infant.

Table 9: Reported deaths prior involving a product prior to recall in 2013

Penalties assessed by CPSC

CPSC collected over $5 million in fines this year for children‘s products including drawstrings in

clothing, toddler beds, and playyards. The $3.9 million fine for Ross Stores‘ repeated failure to report

was just $100,000 shy of the record fine set in 2005 when Graco Children‘s Products Inc. failed to report

more than 12 million hazardous children‘s products.
4

Table 10: Fines assessed and collected in 2013 for violations.

4 CPSC, ―Record Civil Penalty Levied Against Graco Children‘s Products Inc.; CPSC, Graco Announce New

Recall of 1.2 Million Toddler Beds,‖ March 22, 2005, http://www.cpsc.gov/en/Newsroom/News-

Releases/2005/Record-Civil-Penalty-Levied-Against-Graco-Childrens-Products-Inc-CPSC-Graco-announce-new-

recall-of-12-million-toddler-beds/.

Product Manufacturer # Deaths Hazards

Nap Nanny and Chill

Infant Recliners

Baby Matters LLC 5 Entrapment,

Fall

Angelcare Movement

and Sound Baby

Monitor

Angelcare 2 Strangulation

Million Dollar Baby

Dressers

Bexco 2 Entrapment

Children’s Wall-

Mounted Lamp

IKEA 1 Strangulation

Natart Chelsea

Dressers

Geme Juvenile 1 Entrapment

Manufacturer Product

Involved

Amount of fine/

agreed settlement

Hazard Violation

Kolcraft

Enterprises Inc.

Travelin‘

Tot Play

Yards

$400,000 Fall Failure to report

Ross Stores Children‘s

Upper

Outwear

$3,900,000 Choking Failure to report

Whalen Furniture

Manufacturing

Inc.

Boat-

Themed

Children‘s

Beds

$725,000 Entrapment,

Strangulation

Failure to report

2013: After the Recall Page 11

Social Media and Recalls

Facebook and Twitter are now recognized as marketing tools—platforms for companies to broadcast

messages to consumers. Therefore if manufacturers of recalled children‘s products truly want to warn

their consumers about hazardous recalled products they would utilize these important social tools to

reach more at risk families.

However, after extensively searching through endless Facebook posts and tweets from manufacturers of

this year‘s recalled children‘s products it has become clear that manufacturers rarely use Facebook and

Twitter to warn consumers of dangerous recalled products.

Not taking into account any Facebook page or Twitter account that had not been used in over six months

or had never been used, there were a total of 63 incidences where a recall could have been posted on

Facebook and 63 incidences where a recall could have been tweeted. Of the 63 Facebook opportunities,

only 9 posts warned of a product recall. Similarly there were 63 opportunities for manufacturers to use

Twitter, but only 8 tweets that warned of a product recall.

Then there were the occasions when a manufacturer posted a warning of a recall only to downplay the

significance of the recall. In order for a Facebook post of a Twitter tweet to be labeled as downplaying

the recall in this study the post or tweet had satisfy one predetermined criteria.

The criteria were determined before judging whether or not a post or a tweet was downplaying in nature

and both Facebook and Twitter had their own separate criteria. The separate criteria was deemed

necessary as Facebook allows for a lot more space to write than Twitter and was therefore more strictly

judged.

The criteria that ended up applying to the posts and tweets on hand are as follows:

 Facebook

o There was no mention of the reason for the recall, thus leaving visitors of the post to

wonder if the hazard was life threating or less urgent. Often times these ambiguous posts

would be followed by lots of questions in the comments with little or no effort given by

the manufacturer to answer them.

o An evasive or misleading statement of the reason for recall was given. For instance one

post suggested that the only reason for the recall was that the clothing was not tight

enough, when the reason the clothing had to be tighter was so that it complied with

flammability standards created to protect children from burn hazards. The burn hazard

was never mentioned.

o Another Facebook user, not associated with the manufacturer, posted the recall notice on

the manufacturer‘s page. The manufacturer gives no further comment or clarification on

the issue.

2013: After the Recall Page 12

 Twitter

o An evasive or misleading statement of the reason for recall was given. For instance one

post suggested that the only reason for the recall was that the clothing was not tight

enough, when the reason the clothing had to be tighter was so that it complied with

flammability standards created to protect children from burn hazards. The burn hazard

was never mentioned.

Of the nine Facebook posts involving a children‘s product recall four were used to downplay the

message of the recall. That is nearly half of the already small number or recall-related Facebook posts.

Twitter users did a better job of conveying a serious message in the little space the tweet allowed for.

There was only one instance out of nine that satisfied the above criteria and was therefore labeled as

downplaying.

In the future Facebook and Twitter should be better utilized to reach more consumers with important

recall information.

Recall effectiveness of 2012 recalls

Recalls are an important tool for keeping dangerous products away from vulnerable populations such as

children. However, questions of recall effectiveness have been raised in the past and continue to be

raised in the present.

In order to test how effective children‘s products recalls really are, KID requested monthly progress

reports on 2012 children‘s product recalls from the CPSC. While the CPSC was very straightforward

and generally helpful in their dealings with our Freedom of Information Act (FOIA) requests, the

amount of redacted materials and incomplete or mathematically impossible reports, as well as missing or

non-existent files was disappointing.

Due to loopholes specifically applying to the CPSC through the Consumer Product Safety Act under

Section 6(b), The CPSC must first contact the manufacturer and allow them to suggest what should and

should not be shared in a FOIA request that can identify the manufacturer or risk lawsuit.
5
 This makes it

difficult for the public to receive important information such as how many injuries has a product been

involved in since its recall.

Also of note, several reports that were received from the CPSC claim to have successfully recalled a lot

more units than were actually recalled if the manufacturers‘ actual reported numbers are accurate. These

mathematically impossible reports might be an error, as over 100% of effected units cannot be destroyed

or corrected.

Perhaps the most alarming aspect of the data collection process was the amount of reports the CPSC said

were either lost or had never existed. There were a total of 27 reports missing and four requested reports

5 CPSC, ―CPSA Section 6(b) FACT SHEET,‖ http://www.cpsc.gov/PageFiles/66105/CPSA6bFactSheet.pdf.

2013: After the Recall Page 13

that never received a reply after the acknowledgement of the request. That is 44% of all children‘s

recalled products in the timeframe of this study that are missing or nonexistent.

The study concerned itself with 41 Monthly Progress Reports for Corrective Action Plans and Incident

Updates of children‘s products initially recalled from January 1, 2012 to October 31, 2012. As it turns

out, recall effectiveness is fairly dismal. Only 10% of all recalled children‘s products are successfully

corrected or destroyed.

Products that are believed to be with consumers have an even worse success rate with only 4.6% of all

recalled children‘s products that are with consumers having been corrected or destroyed. Products that

are recalled earlier in the market process have a much higher success rate with nearly 94% of recalled

children‘s products that are still with manufacturers having been corrected or destroyed.

However, thanks in part to the amount of incidents and injuries that it takes for a recall to be issued, an

overwhelming majority of recalled products are found with the consumers. Nearly 82% of all recalled

children‘s products were believed to be with consumers, while only less than 1% was with

manufacturers.

The remaining recalled products were with Distributors and Retailers and they had an average success

rate of 53%, which is a far more successful rate than that of consumers, but still no where near

manufacturer levels.

Table 11: 2012 recall effectiveness

The reports also gave information pertaining to incidents and injuries that had been reported to the

manufacturers after the recall. Of the reports that weren‘t redacted there was a total of an additional 584

incidents and 39 injuries reported after the recall. Nursery products claimed the highest number of after-

recall reported injuries with 28 injuries, while outdoor/sports products accounted for 565 of the after-

recall reported incidents.

The Flexible Flyer Swingset made up 532 of the 565 outdoor/sports incidents reported after recall and

all 11 of the category‘s after-recall injury total. In all the Flexible Flyer Swingset was responsible for

1,190 incidents and 17 injuries as of the writing of this report.

 Percent of

Products

Corrected or

Destroyed

Percent of Units

Possessed

Manufacturer 94% 0.67%

Distributor 53% 3.37%

Retailers 52% 4.85%

Consumers 4.6% 81.58%

2013: After the Recall Page 14

Table 12: 2012 after-recall incidents and injuries

Information on the types and amounts of recall notification measures that manufacturers used to

communicate recalls to consumers as well as measures on how aware consumers were of these

notifications were also present in the reports. Using statistical regressions to model the correlations

between notifications and awareness, this study attempted to find out if manufacturer notifications were

correlated with consumer awareness.

As was expected after finding how inefficient recalls generally are, there were not a lot of statistically

significant correlations between notifications and awareness. The only statistically significant

notification methods that were correlated to awareness were the use of television programming and the

direct mailing of letters to consumers.

However, even though these two notification methods had a statistically significant effect on awareness,

the effect was negligible. Specifically, the regression model suggests that on average it takes 1,000

mailed letters to raise the awareness of one additional consumer. Likewise, a television program would

have to be run 2,500 times on average before a consumer would request more information from a

manufacturer about the recalled product.

Conclusion

The report shows that getting a product recalled is only the first step in protecting children from the

harm it may cause. CPSC, manufacturers, retailers and consumers need to focus more attention on

getting recalled products fixed or out of the hands of consumers. Once products are in consumer‘s

homes, recall participation rates are abysmal. If recall effectiveness is to be strengthened a few

suggestions should be taken into consideration.

 Manufacturers and the CPSC should work together to streamline the process for voluntary recalls

so as to issue recalls before the majority of products reach consumers.

 Consumers have to be aware of a recall and know how to comply to raise effectiveness rates.

Just as marketing departments would never agree to just one touchpoint to sell a product, the

recall efforts should involve multiple methods of reaching the consumers most likely to have the

product.

 There should be more transparency in the recall process. The only way to hold manufacturers

accountable and thus raise recall effectiveness is to make recall information more readably

available to the public. The Monthly Corrective Action reports we received through FOIA were

often not filed in a timely matter, missing information or containing mathematically impossible

Type of Recall # Recalls Number of

Incidents After

Recall

Number of

Injuries After

Recall

Clothing 10 2 0

Furniture 3 2 0

Jewelry 1 0 0

Miscellaneous 2 0 0

Nursery 15 15 28

Outdoor & Sports 10 565 11

Toys 7 0 0

2013: After the Recall Page 15

calculations – indicating they are not reviewed for accuracy. Making those reports public would

increase awareness of concerns with recalls.

 Mandatory standards for cribs, lead, and bath seats all appear to reduce the number of recalls or

the number of incidents, injuries, and deaths associated with these products. More mandatory

standards for products with high numbers of incidents, injuries, and deaths especially within the

nursery are needed to reduce the threat products such as strollers currently pose to children. In

addition, products such as the Nap Nanny which are put onto the market with no standard or

safety testing have catastrophic results in numbers of deaths and injuries. There must be a

method to keep these products out of our nurseries until they are proven safe.

KID urges every parent and caregiver to take the following three steps to protect children in their

care.

1) Be aware of the problem: Visit www.KidsInDanger.org for more information on children‘s product

safety and to sign up for free email alerts to stay up-to-date on recalled products. Consumers can also

sign up at www.cpsc.gov to receive notice of recalls by email.

2) Always check products: Take an inventory of the products used with children—at home, at childcare,

and elsewhere—and check it against the list of recalls at www.cpsc.gov. Check for safety information

on car seats at the National Highway Traffic Safety Administration (NHTSA), by visiting

www.nhtsa.gov. Repeat the check every time a child receives a new product, gift, or hand-me-down.

Consumers can use KID‘s mobile site, available by going to KidsInDanger.org from any mobile device,

to search for recalls while away from their computer.

3) Spread the word: Report any injuries or problems with products at www.SaferProducts.gov. After

learning of a recall, share the news with friends and family and urge them to pass it along. Always fill

out product registration cards so manufacturers can send recall information. Product registration cards

and online registration are required for durable infant and toddler products, but you can use the same

online sites to register other products such as toys from the same company.

Become an Advocate: Let local, state, and national lawmakers know that children‘s product safety is

important. Find out more at www.KidsInDanger.org advocacy pages and join the KID Action Team to

keep children safe.

Methodology, Definitions and About KID

KID obtained all recall information for this report from press releases issued jointly by product

manufacturers and the CPSC. Press releases outline the incidents, failures, and injuries caused by the

product prior to the date of recall. All numbers, facts, and figures contained in this report originated in

these press releases. In addition, SaferProducts.gov was studied for incidents with the recalled products.

Only children‘s products under the jurisdiction of the CPSC were considered. This excludes car seats

and booster seats regulated by NHTSA. However, CPSC does have oversight of car seats that also

function as infant carriers.

To determine how effective 2012‘s recalls have been KID requested Monthly Progress Reports for

Corrective Action Plan (CAP) and Incident Updates for all 97 children‘s products recalled in 2012

through the Freedom Of Information Act (FOIA) from the CPSC. Due to time constraints this report

only concerns itself with recalls issued from January 1, 2012 through October 31, 2012. All statistical

regression analysis used an alpha of 0.05 to test for statistical significance.

http://www.saferproducts.gov/

2013: After the Recall Page 16

A children‘s product is defined as any product designed or intended for the care of or use by children.

Products that pose potential dangers to children but that are not intended for their use, such as cigarette

lighters with faulty child resistance locks and window blinds, are not counted as children‘s products.

Children‘s products were further categorized for this report by the type of product (clothing, furniture,

nursery products, sports and outdoor, jewelry, miscellaneous, and toys). The product name,

manufacturer, date of recall, number of units recalled, type of hazard posed, and number of incidents and

injuries were also recorded for children‘s products recalled in 2012 (Appendix A).

KID is a nonprofit organization dedicated to protecting children by improving children‘s product safety.

KID was founded in 1998 by Linda Ginzel and Boaz Keysar after the death of their 16-month-old son,

Danny, in a dangerous portable crib. For more information, call 312.595.0649 or visit

www.KidsInDanger.org.

Afterword on SaferProducts.gov

SaferProducts.gov was established by the CPSC after the passage of the CPSIA in 2008. It is an internet-

based public database that allows consumers to share their experiences with assorted products as well as

any incidents or injuries that might have resulted from product use. Although the site has already proven

to be a useful source of information on product failures and the incidents, injuries and deaths associated

with them, SaferProducts.gov is also useful as a preventative tool. Unfortunately there are often multiple

reports of incidents, injuries and even deaths recorded on SaferProducts.gov before a recall can be

issued. Any concerned persons with Internet access could use SaferProducts.gov to browse for reports

on the products they own and remove faulty products from their homes and workplaces before recalls

are issued. This could conceivably reduce the number of incidents, injuries and deaths overall.

Appendix: 2013 Children’s Product Recalls

Date Manufacturer Product Hazard Units
Recalled

Incidents Injuries Country of Origin

Clothing

8/21/13 Halo Innovations SleepSack® Wearable
Blankets with Satin
Flowers

Choking 27000 6 0 China

3/14/13 Synclaire Brands
U.S.A., Inc.

Cha Cha & Cha Cha 2
girls’ boots

Fall 5000 3 1 China

4/18/13 J.P. Boden mini boden chunky
cord dungarees

Choking 1900 0 0 China

4/11/13 The William Carter
Company

One-piece footed
infant clothing

Choking 218000 0 0 China

7/17/13 5 Star Kids Apparel,
LLC

Boy's hooded jackets Strangulation 48000 0 0 China

4/18/13 Classic Characters
Inc.

Infant Froggy Socks Choking 5000 0 0 China

1/15/13 Target Two-piece pajama
sets

Flammability
Standard

560000 0 0 Vietnam and Cambodia

8/20/13 Klever Kids Children’s Pajamas
and Nightgowns

Flammability
Standard

7000 0 0 Peru

11/12/13 Babycottons Children’s nightgowns Flammability
Standard

1100 0 0 Peru

11/21/13 The Bailey Boys,
Inc.

Loungewear Pants Flammability
Standard

2000 0 0 El Salvador

7/18/13 Macy’s
Merchandising
Group, Inc.

Infant's First
Impressions Varsity
Jackets

Choking 8700 0 0 China

11/26/13 American Boy and
Girl

Girl’s “Susan” Sandals Choking 1300 0 0 China

12/5/13 Academy Sports + Girls BCG Hooded Strangulation 6600 0 0 China

Date Manufacturer Product Hazard Units
Recalled

Incidents Injuries Country of Origin

Outdoors Windsuits

5/16/13 Zuily, Inc. Deezo boys and girls
zip-up hoodies

Stangulation 560 0 0 China

4/10/13 Trumpette Inc. “Aubree’s” and
“Hearts” baby socks

Choking 33000 8 0 China

11/7/13 Vans Inc. Boy’s hooded jackets Strangulation 2400 0 0 India

12/11/13 Ram’s Imports Inc. IQ Girls’ Hooded Pink
Leopard Jackets

Strangulation 756 0 0 Indonesia

11/26/13 Little Willy’s Little Willy’s Hooded
Sweatshirts

Strangulation 200 0 0 Peru

11/12/13 L.L. Bean L.L. Bean girl’s pajama
sets

Flammability
Standard

800 0 0 China

12/19/13 Browning Youth Buckmark
Junior Hoodie
Sweatshirts

Strangulation 4300 0 0 Bangladesh

5/29/13 Vive La Fete Inc. Pajama sets Flammability
Standard

710 0 0 El Salvador

8/20/13 Apple Park Loungewear sets Flammability
Standard

7250 0 0 China

3/14/13 UNIQLO Children’s Pajamas Flammability
Standard

700 0 0 China

10/22/13 Trail Crest Trail Crest hooded
jackets and
sweatshirts

Strangulation 350 0 0 China

10/29/13 Breathable Baby BreathableSack
wearable blanket

Choking 15000 0 0 China

9/17/13 The Children’s
Place

Children’s one-piece
footed pajamas

Flammability
Standard

41280 0 0 China

8/15/13 J.P. Boden Boys’ and girls’
sandals

Fall 900 0 0 Vietnam

7/23/13 Renaissance
Imports

Autumn Run Girls
Gemma II Boots

Laceration 5000 1 1 China

12/4/13 David’s Place Off Hooded jacket and Strangulation 60 0 0 China

Date Manufacturer Product Hazard Units
Recalled

Incidents Injuries Country of Origin

Price Clothing Co. pant sets
6/13/13 Stride Rite

Children’s Group
"Joanna" girl's sandal Choking 7500 17 0 China

4/24/13 Children’s Apparel
Network

Three-Piece Clothing
Sets

Entrapment 9200 0 0 China

1/15/13 Target Girls' Circo Fleece
Blanket Sleepers

Flammability
Standard

42000 0 0 China

12/16/13 Mirage Fashions Yoki Girl’s Faux
Leather Jacket

Strangulation 758 0 0 China

Furniture

1/31/13 Zhangzhou
Sanchuan Steel
Pipe Goods

Bunk Beds Entrapment 8600 0 0 China

1/30/13 Gemme Juvenile Natart Chelsea
Dressers

Entrapment 300 0 0
(1 Death)

Canada

1/30/13 Bexco Million Dollar Baby
Dressers

Entrapment 18000 0 0
(2 Deaths)

Taiwan and USA

5/16/13 L. Powell
Acquisition Corp.

Anywhere Lounger
Bean Bag Chairs

Suffocation,
Strangulation

6300 0 0 China

7/31/13 Far East Brokers
and Consultants

Leisure Ways Kids
Outdoor Furniture

Lead 14000 0 0 China

12/11/13 IKEA Children’s wall-
mounted lamps

Strangulation 4000000 2 1
(1 Death)

USA, China, Lithuania

10/29/13 L. Powell
Acquisition Corp.

Circo-brand Chloe &
Conner Sitting Stools

Fall 69000 7 5 China

3/5/13 Nantong
Hengqiang Sports
Goods Co., and
Zhejiang Navigate
Industry & Trading

“Style My Room by
Justice” Disco Lights

Electrical Shock 19100 2 1 China

8/6/13 Glideaway Bed
Carriage
Manufacturing Co.

Sleepharmony Metal
Youth Beds in Pink

Lead 1850 Not Listed Not Listed China

Date Manufacturer Product Hazard Units
Recalled

Incidents Injuries Country of Origin

11/12/13 Wood Castle
Furniture

Riley Duo Bunk Beds Entrapment 1000 0 0 USA

5/21/13 Lea Industries Lea Panel, Loft and
Bunk Beds

Fall 63400 23 2 China and Vietnam

8/15/13 IKEA KRITTER and SNIGLAR
Junior Beds

Laceration 40000 2 0 Poland, Bosnia,
Herzegovina, and

Romania

9/19/13 The Land of Nod Iron Sleigh, Petal and
Picket bed-frames

Entrapment 1500 Not Listed Not Listed China

8/29/13 L.L. Bean Inc. Painted Cottage Step
Stools

Fall 2800 6 6 China

Medicine

1/31/13 Novartis Consumer
Health Inc.

Triaminic® Syrups &
Theraflu Warming
Relief® Syrups

Poisoning 2300000 12 1 USA

1/31/13 FoodState dba
Mega Food

Mega Food One Daily
supplement Bottles

Poisoning 7400 0 0 USA

6/6/13 Country Life LLC Target-Mins™ Iron
Supplement Bottles

Poisoning 1100 0 0 USA

Miscellaneous

9/27/13 Toys R Us Inc. Journey Girl Travel
Trunk

Laceration 12650 6 1 China

9/11/13 Hachette Book
Group

Children’s board
books

Choking,
Laceration

70000 0 0 China

10/31/13 LaRose Industries Snoopy Sno-Cone
Machines

Bodily Injury 102000 64 0 China

5/29/13 H&M Hennes &
Mauritz, L.P.

Children’s Water Bottles Choking 2900 1 0 Italy

Nursery

1/8/13 Fisher Price Rock 'N Play Infant
Sleeper

Mold 800000 600 16 China

12/4/13 Manhattan Group
LLC

Quixel Baby Rattles Choking 12400 4 0 China

Date Manufacturer Product Hazard Units
Recalled

Incidents Injuries Country of Origin

8/28/13 Baby Jogger Car Seat Adaptor for
Strollers

Fall 30200 47 2 China

3/26/13 PT Domusindo
Perdana

Drop-side cribs Entrapment,
Suffocation

73000 3 0 Indonesia

2/6/13 Thorley Industries
LLC

4moms breeze Cotton
Jersey Playard Sheets

Entrapment 1440 0 0 China

11/21/13 Angelcare Angelcare Movement
and Sound Baby
Monitors

Strangulation 600000 4 0
(2 Deaths)

Not Listed

6/18/13 BeBe Love Baby bath seats Drowning 5600 0 0 Taiwan

5/29/13 Pottery Barn Kids Sweet Lambie Crib
Bumper

Entanglement 12000 2 0 China

6/18/13 Chelsea & Scott
Ltd.

Idea baby bath seats Drowning 1950 0 0 Italy

6/14/13 Baby Matters LLC Nap Nanny & Chill
Infant Recliners

Entrapment,
Fall

165000 92 0
(5 Deaths)

Not Listed

3/13/13 Toys R Us Inc. Imaginarium Activity
Walkers

Choking 9000 5 0 China

6/18/13 Liberty
Procurement Co.
Inc.

Idea baby bath seats Drowning 34000 0 0 Italy

3/28/13 BabyHome USA,
Inc.

Baby high chairs Strangulation 1100 0 0 China

2/7/13 Musty B.V. EVO strollers Strangulation 340 0 0 China

7/17/13 SCS Direct Inc. Thermobaby
Aquababy Bath Ring
Seats

Drowning 7500 0 0 France

7/23/13 Kids II Baby Einstein Musical
Motion Activity
Jumpers

Bodily Injury 408500 100 61 China

7/23/13 Rockland Furniture Rockland Furniture
round cribs

Entrapment,
Suffocation,

Fall

3900 0 0 Taiwan

Date Manufacturer Product Hazard Units
Recalled

Incidents Injuries Country of Origin

3/28/13 iCandy America Inc. Cherry model strollers Strangulation 830 0 0 China

6/19/13 Kolcraft Enterprise
Inc.

Jeep Liberty strollers Bodily Injury 96510 39 18 China

1/15/13 Bugaboo Cameleon and
Bugaboo Donkey
Model Strollers

Fall, Choking 46740 58 0 China

3/27/13 Bugaboo
International B.V.

Bugaboo Cameleon3
Strollers

Fall 10160 16 0 China

3/14/13 Wellbrain
International

Battery-powered
BrightLight™ blankets

Burn 5200 4 1 China

11/13/13 Dream On Me inc. Lullaby Cradle Glider Fall 700 2 0 China

12/19/13 Playtex Products
Inc.

Playtex Hip Hammock
infant carriers

Fall 341000 87 2 China

12/30/13 Joovy zoom car seat stroller
adapters

Fall 1500 9 0 China

Outdoor/Sports

1/30/13 Sportspower Ltd. Sportspower
BouncePro 14’
Trampolines

Fall 120000 9 5 China

3/7/13 Aqua Lung Inc. Martinique LX Jr.
Youth Snorkeling
Mask Sets

Laceration 44000 8 4 Thailand

2/26/13 Dynacraft BSC Inc. Motor Scooters with
Monster High graphics

Fall 5500 9 3 China

4/17/13 Huffy Corp. 2012 Huffy 20-Inch
Slider Tricycle

Crash 5040 0 0 China

3/7/13 Aqua Lung Inc. Santa Cruz Jr. Youth
Snorkeling Masks

Laceration 130000 9 3 Thailand

3/28/13 MHR Bell Full Throttle Bike
Helmets

Bodily Injury 2500 0 0 China

12/23/13 Landscape
Structures Inc.

Oodle Swings Bodily Injury 177 9 9 USA

Date Manufacturer Product Hazard Units
Recalled

Incidents Injuries Country of Origin

2/26/13 Dynacraft BSC Inc. Motor Scooters with
Hello Kitty Graphics

Fall 5200 9 3 China

5/2/13 Hillerich & Bradsby Softball Bat Bodily Injury 13000 170 1 China

12/4/13 K2 Sports Revo Kick kickboards/
scooters

Fall 400 0 0 China

12/11/13 Solowave Design
Corp.

Tornado brand home
playground tube slide

Laceration 20700 23 23 Canada

Toys

1/31/13 Kringle Toys and
Gifts

Nanospheres
Magnetic Desk Toys

Ingestion 4200 0 0 China

2/13/13 Purr-Fection by
MJC, Inc.

Beamerzzz™ Stuffed
Animals with
Flashlight

Laceration 7200 1 0 China

3/26/13 Bongo Logic
Development LTD.

Basic Beat BB201
standard egg shaker

Choking 6500 3 0 China

4/2/13 Midwest Trading
Group, Inc.

RC Banshee 3 Channel
helicopters

Burn 9400 1 0 China

4/4/13 Dynacraft BSC Inc. Urban Shredder Ride-
On Toys

Fall 8900 17 0 China

4/16/13 Small World Toys
Enterprises

Spin-A-Mals Farm and
Safari Children's
Wooden Puzzles

Choking 4000 4 0 China

6/25/13 Kiel Technology
Ltd.

Dynamite 7.4 V LiPo
batteries

Burn 117 0 0 China

5/16/13 The Land of Nod Dollies Choking 2500 13 13 India

7/3/13 Toys R Us Inc. RC 3 channel
helicopters

Burn 7400 11 0 China

11/19/13 Baja Inc. dba Baja
Motorsports

Baja Motorsports Mini
Bike

Fall, Crash 23000 13 13 China

8/7/13 Toysmith Light-up toy frogs and
ducks

Choking 30000 0 0 China

7/31/13 Be Amazing! Toys Water-Absorbing Ingestion 15400 0 0 China

Date Manufacturer Product Hazard Units
Recalled

Incidents Injuries Country of Origin

Polymer Balls
6/27/13 Easy Aces, Inc dba

Fred & Friends
"Buff Baby" baby
rattles

Choking 56800 2 0 China

6/7/13 Adobe High-Powered
Magnets

Ingestion 500 0 0 China

8/8/13 Holgate Toys Playmat Sets Choking 5000 1 0 USA

8/29/13 Build-A-Bear Sulley character
stuffed animal

Choking 26100 0 0 China

9/10/13 Be Amazing! Toys Water-absorbing
polymer balls

Ingestion 26500 0 0 China

9/10/13 Eco-Novelty Corp. Water-absorbing
polymer beads

Ingestion 3500 0 0 China

5/30/13 Fred Meyer, Inc. Dan-Dee Tap Dance
Easter Chicks

Bodily Injury 1000 0 0 China

11/13/13 The Step2
Company

Step2 Whisper Ride
Touring Wagon

Fall 14000 29 14 USA

1/31/13 SCS Direct Inc. Magnet Balls
Manipulative Magnet
Sets

Ingestion 106000 0 0 China

12/12/13 Doodlebutt Water-absorbing
polymer toys

Ingestion 1500 0 0 China

10/23/13 Infinitoy, Inc. Building Toy Playsets Choking 7134 1 0 Italy

Utensils

4/24/13 Reed and Barton
Corp.

Gingham Bunny forks
and spoons for Babies

Choking,
Ingestion

4000 1 0 China

