
Ensuring Quality Hand Sanitizer Production During COVID-19 Seminar

Why Quality Hand Sanitizer Matters

Nurisha Wade

Vice President, Healthcare
Quality and Safety, USP

Hand sanitizer quality concerns have global impact

**Globally,
over 200
alcohol-based
hand sanitizer
quality incidents were
reported in 2020**^{ii iii}

Quality risks can lead to patient harm & death

Quality issue

Between June 2020 - January 23, 2021, the FDA placed

220 hand sanitizer products on a Do Not Use List

Some products tested positive for **methanol contamination** while some contained sub-potent levels of key ingredients

Public health impact

During May and June 2020,

15 people in Arizona and New Mexico were hospitalized

after ingesting hand sanitizer containing methanol.

3 of those were left with visual impairments

4 of those died as a result

Proper labeling & packaging can mitigate risk

Safe storage & transportation must be prioritized

Today's Event

- ▶ The global and regional quality risks and solutions for alcohol-based hand sanitizer:
 - Production (including its ingredients such as alcohol)
 - Labeling
 - Packaging
 - Transportation
 - Storage
- ▶ Approaches to help ensure public understanding of the safe use of hand sanitizer for infection prevention.

Thank You

Empowering a healthy tomorrow

