
NRDC: Safer Sofas - How do Major Furniture Stores Compare? (PDF)

Safer Sofas:
How do Major Furniture Stores Compare?

NRDC fact sheet september 2014
FS:14-08-C

For nearly 40 years, an antiquated California regulation caused sofas, couches, and chairs across the country
to be loaded with pounds of toxic flame retardant chemicals. These chemicals have been associated with
serious health risks such as cancer, hyperactivity, and reduced intelligent quotient (IQ) levels. Thanks to
the work of NRDC and many others, the state recently updated the regulation to provide better fire safety
without the use of flame retardants. Furniture stores can now ask their suppliers for products that do not
contain these hazardous, unnecessary chemicals. The new regulation does not prohibit or ban the use of
flame retardants, however, so some products may still contain these toxic chemicals.
	T o help consumers identify where they can purchase safer, healthier furniture without added flame
retardants, NRDC surveyed major companies that sell furniture in the United States.

 “�Toxic flame retardants are found in everything from high
chairs to couches and a growing body of evidence suggests
that these chemicals harm human health and the environment.
We must find better ways to meet fire safety standards by
reducing and eliminating—wherever possible—
dangerous chemicals.”
— California Governor Jerry Brown1

PAGE 2 | Safer Sofas

Flame retardant chemicals
and California’s TB 117-2013
Since 1975, furniture foam has been laden with flame
retardant chemicals to meet the standards of California's
Technical Bulletin 117 (TB 117). But recently, studies by the
U.S. Consumer Product Safety Commission and other groups
have found that flame retardant chemicals in furniture are
ineffective at preventing, limiting, or slowing down fires.2
Further, the chemicals don’t stay in the furniture—they
migrate out and collect in indoor dust.3, 4 When people
touch, inhale, or accidentally eat contaminated dust, flame
retardants enter their bodies.5 Young children are especially
vulnerable to flame retardant exposures.6, 7 Flame retardant
chemicals are associated with a variety of health risks,
including cancer,8 hormone disruption,9 and diminished
cognitive capacity.10,11,12

Though TB117 was a California regulation, it became the
default standard for furniture sold across the country.13 A
recent study found that most couches tested in the United
States contain at least one flame retardant chemical—
whether or not they carry a TB117 label.14

Since 2011, NRDC has worked with a broad coalition
comprised of fire fighters, scientists, doctors, furniture
manufacturers, and health advocates to change this
outdated standard. Our campaign included meetings with

policymakers, petitions, and distributing educational
materials. On June 18, 2012, California Governor Jerry
Brown directed the state to revise TB117. The revised
standard, TB117-2013, improves fire safety by addressing
how fires actually start, eliminating the need for flame
retardant chemicals. Effective January 1, 2014, companies
can voluntarily comply with TB117-2013. The standard will
become mandatory on January 1, 2015.15

NRDC Survey of Furniture Retailers
NRDC asked 16 major furniture stores16 two questions. First,
we inquired about plans to offer TB117-2013 compliant
furniture without added flame retardant chemicals. Next,
we asked how customers would be able to identify which
products did or did not contain the chemicals. Of the 16
companies, 11 responded to our request and 9 completed
the survey. We supplemented the responses with information
from company websites, email and phone follow-ups,
and store visits, as appropriate.17 We based our ratings
on stores’ responses to the two survey questions and this
supplementary information.

The results indicate that some companies are leading
the way in offering flame retardant-free products and
communicating this information to customers.

PAGE 3 | Safer Sofas

How Do the Stores Compare?
The Futon Shop and Crate & Barrel have flame retardant-free
furniture available for purchase now. La-Z-Boy, Interline,
Williams-Sonoma and IKEA do not currently offer flame
retardant-free products but will soon, either later this year
or next year. Ethan Allen and Wal-Mart have committed to
carrying flame retardant-free products in the future, but are

not sure exactly when the products will be available. Pier 1,
Restoration Hardware18,19 and Target19 indicated that they
are evaluating issues associated with the new TB117-2013
standard but did not specify if they planned to carry flame
retardant-free products. American Signature,
Cost Plus,19 Macy’s,18,19 Rooms-to-Go, and Sears19 did not
respond to our inquiries.

Company Total

Availability of flame
retardant-free

furniture*

How can customers find
information about flame
retardant-free products?

Commitment
to Remove

Added Flame
Retardants

Responded
to our

request for
informationNow Later date

Clearly stated
on website or
product label

Ask customer
service staff

The Futon Shop20          

Crate & Barrel        

La-Z-Boy
  

After
9/30/2014

  

Williams-Sonoma
(Pottery Barn,
Pottery Barn
Kids, West Elm)

    1/1/2015    

IKEA    1/1/2015   

Interline
(Scandinavian
Designs,
Plummers,
Dania)

   1/1/2015   

Ethan Allen      

Wal-Mart      

Pier 1  

Restoration
Hardware18,19  

Target19  

American
Signature

Cost Plus19

Macy’s18,19

Rooms-to-Go

Sears19

* The survey responses apply to TB117-2013 compliant furniture products. TB117-2013 covers upholstered furniture such as couches, sofas, and
chairs. TB 117-2013 does NOT apply to mattresses.

NRDC has not independently assessed the practices of the companies cited here and this fact sheet is not meant to be an endorsement of any
company. NRDC’s goal is to document major furniture retailers' statements about whether they are requesting flame retardant-free products from
suppliers and how they are communicating to their customers about flame retardant-free products.

2014
n

o
t

 a
v

a
ila

b
le

2015
n

o
t

s

u
r

e

PAGE 4 | Safer Sofas

Company responses

Company

How can customers find information about flame retardant-free products?

Customer
Service

Staff

Point of
Purchase
Display Labeling Online Other

The Futon Shop   

Crate & Barrel 

La-Z-Boy  *

*All upholstered furniture manufactured after
September 30, 2014 will not contain added flame
retardants. Customers should check the manufacture
date on the product label. Does not clearly state on the
label that the product is flame retardant-free.

Williams-Sonoma
(Pottery Barn, Pottery
Barn Kids, West Elm):
planned for 2015

   

IKEA 
Undecided, but a new foam has been manufactured
that will replace all foam containing flame retardants
beginning late 2014

Interline (Scandinavian
Designs, Plummers,
Dania):
planned for 2015

 *
*Everything with a stock keeping unit (SKU) beginning
with 14 is flame retardant-free. Does not clearly state on
the label that the product is flame retardant-free.

Ethan Allen:
planned for later date

 *

*Indicated that labels stating the furniture complies with
TB117-2013 will not contain added flame retardants.
Does not clearly state on the label that the product is
flame retardant-free.

Wal-Mart:
planned for later date

“Will differ on a department-by department basis.”

“Pier 1 is currently
evaluating the
requirements of
California TB 117-2013
to ensure we will
be in compliance by
the deadline.”
Pier 1

Statements from companies without current plans to offer flame retardant free products

“We are still in
the testing stage
at this time.”
Restoration
Hardware

“Target requests that furniture from our suppliers is
TB117-2013 compliant by the regulation deadline; AND
we require that suppliers meet all regulations and
laws, including flame retardant bans. We are
committed to expanding our selection of sustainable
product choices that effectively balance price,
performance and convenience.”
Target

How to find flame retardant-free products

Printed on recycled paper	 © Natural Resources Defense Council 2014	 www.nrdc.org/policy

Conclusion
As our survey shows, some companies have already taken
action to phase out products containing toxic flame
retardants, while others lag behind. The encouraging trend
of offering more flame retardant-free products is largely
the result of policy changes, fueled by successful and
persistent efforts from concerned citizens, lawmakers, and
organizations, including NRDC. However, we still need to
go further. For the safety of their staff and customers, all
companies should plan to remove products containing these
hazardous, unnecessary chemicals from their stores. First,
stores should ask suppliers for products that don’t contain
flame retardants.

When purchasing furniture, consumers can use the
information presented here as a guide, and verify with
the store that the product is flame retardant-free.

To help consumers identify furniture that is flame
retardant free, NRDC co-sponsored California legislation.
If signed, the bill provides that for furniture made after
January 1, 2015, and sold in California, manufacturers must
indicate on the furniture’s attached label whether or not it
contains added flame retardants. These labeled products
would then be available in California stores by early 2015.

The use of toxic flame retardant chemicals in furniture is a
symptom of the larger problem with our system of chemical
regulation. We need to reform the Toxic Substances Control
Act so that chemicals are tested for health and safety hazards
before they come into the marketplace.

Endnotes

1	 Press release from the office of Governor Edmund G. Brown, Jr.
Governor Brown directs state agencies to revise flammability standard.
Accessed August 15, 2014 from http://gov.ca.gov/news.php?id=17598.

2	 Mehta S. Upholstered Furniture Full Scale Chair Tests – Open Flame
Ignition Results and Analysis. Bethesda, MD: U.S. Consumer Product
Safety Commission; 2012.

3	 Zota AR, Rudel RA, Morello-Frosch RA, Brody JG. Elevated house
dust and serum concentrations of PBDEs in California: unintended
consequences of furniture flammability standards? Environmental science
& technology. 2008 Nov;42(21):8158–64.

4	 Dodson RE, Perovich LJ, Covaci A, Van den Eede N, Ionas AC, Dirtu
AC, et al. After the PBDE Phase-Out: A Broad Suite of Flame Retardants
in Repeat House Dust Samples from California. Environmental Science &
Technology [Internet]. 2012 Nov; Available from: http://dx.doi.org/10.1021/
es303879n.

5	 Stapleton HM, Eagle S, Sjödin A, Webster TF. Serum PBDEs in a North
Carolina Toddler Cohort: Associations with Handwipes, House Dust, and
Socioeconomic Variables. Environmental Health Perspectives [Internet].
2012 May;120(7). Available from: http://ehp03.niehs.nih.gov/article/
fetchArticle.action?articleURI=info:doi/10.1289/ehp.1104802.

6	 Butt C, Congleton J, Hoffman K, Fang M, Stapleton HM.
Metabolites of Organophosphate Flame Retardants and 2-Ethylhexyl
Tetrabromobenzoate (EH-TBB) in Urine from Paired Mothers and Toddlers.
Environmental Science & Technology. [Internet]. 2014 Aug 4 [cited 2014
Aug 4]; Available from: http://dx.doi.org/10.1021/es5025299.

7	 Lunder S, Hovander L, Athanassiadis I, Bergman A. Significantly higher
polybrominated diphenyl ether levels in young U.S. children than in their
mothers. Environmental Science & Technology. 2010 Jul;44(13):5256–62.

8	 OEHHA. OEHHA Proposition 65 tris(1,3-dichloro-2-propyl) phosphate
(TDCPP) [Internet]. 2011. Available from: http://oehha.ca.gov/prop65/
prop65_list/102811list.html.

9	 Chevrier J, Harley KG, Bradman A, Gharbi M, Sjödin A, Eskenazi
B. Polybrominated diphenyl ether (PBDE) flame retardants and thyroid
hormone during pregnancy. Environmental health perspectives. 2010
Oct;118(10):1444-9.

10	Herbstman JB, Sjödin A, Kurzon M, Lederman SA, Jones RS, Rauh V,
et al. Prenatal exposure to PBDEs and neurodevelopment. Environmental
health perspectives. 2010 May;118(5):712-9.

11	Eskenazi B, Chevrier J, Rauch SA, Kogut K, Harley KG, Johnson
C, et al. In Utero and Childhood Polybrominated Diphenyl Ether
(PBDE) Exposures and Neurodevelopment in the CHAMACOS Study.
Environmental health perspectives [Internet]. 2012;(November). Available
from: http://ehp.niehs.nih.gov/wp-content/uploads/2012/11/ehp.1205597.
pdf.

12	Chen A, Yolton K, Rauch SA, Webster GM, Hornung R, Sjödin
A, et al. Prenatal Polybrominated Diphenyl Ether Exposures and
Neurodevelopment in U.S. Children through 5 Years of Age: The HOME
Study. Environmental Health Perspectives [Internet]. 2014 May 28 [cited
2014 Jul 17]; Available from: http://ehp.niehs.nih.gov/1307562.

13	Stapleton HM, Sharma S, Getzinger G, Ferguson PL, Gabriel M,
Webster TF, et al. Novel and High Volume Use Flame Retardants in US
Couches Reflective of the 2005 PentaBDE Phase Out. Environmental
science & technology [Internet]. 2012 Nov; Available from: http://dx.doi.
org/10.1021/es303471d.

14	Stapleton HM, Sharma S, Getzinger G, Ferguson PL, Gabriel M,
Webster TF, et al. Novel and High Volume Use Flame Retardants in US
Couches Reflective of the 2005 PentaBDE Phase Out. Environmental
science & technology [Internet]. 2012 Nov; Available from: http://dx.doi.
org/10.1021/es303471d.

15	California Bureau of Electronic and Appliance Repair, Home
Furnishings and Thermal Insulation. TB 117-2013 Notice of Approval and
Order of Adoption. Accessed August 15, 2014 from http://www.bhfti.
ca.gov/about/laws/propregs.shtml.

16	NRDC selected 16 furniture retailers to survey, taking into account
the following factors: (1) Ranking in Furniture/Today Top 100 stores by
furniture sales; (2) Including retailers that offer high-, mid-, and low-
priced furniture; and (3) Including retailers with existing policies on flame
retardants in products.

17	 For retailers who did not respond to the survey or had incomplete
survey responses, visits were conducted to store locations in California.

18	 In store visits, Macy’s and Restoration Hardware staff were
knowledgeable about flame retardants, but could offer no clear future
policy for their respective stores.

19	 Furniture in the store location visited carried the label for the old
California standard “TB117.”

20	 It is unclear whether futons are subject to TB117-2013, but since
futons are often used in a similar capacity to couches we included them
here.

