

The 22nd WSMIA CONFERENCE
21 - 22 October 2014
PHUKET

ASEAN **Cosmetics Regulatory Harmonization**
Update

Sumalee Pornkitprasarn
Thai FDA

OUTLINES

- 1. Introduction**
- 2. ASEAN Harmonized Cosmetic Regulatory Scheme (AHCERS)**
- 3. ASEAN Cosmetic Directive (ACD)**
- 4. AHCERS Implementation**
- 5. Challenges faced by industries**

1. INTRODUCTION

- **rapidly growing** of ASEAN Cosmetic industry
 - increasing levels of trade
 - increasing no. of ASEAN countries in investment of manufacturing capacity
- **2001-2012:** ASEAN cosmetics exports increased
 - a share of World cosmetics export **from 4 - 9%**
 - total Intra-ASEAN export increased **by 31%**

2. ASEAN Harmonized Cosmetic Regulatory Scheme (AHCERS)

- **signed** by 10 countries: **2th Sep. 2003**
- **agreed full implement:** 1st Jan. 2008
(36 months transition)
- **Objectives:**
 - To **enhance cooperation** to ensure ASEAN marketed cosmetics with safety, quality, claimed
 - To **eliminate restrictions** to cosmetics trade by
 - ➡ **harmonization** of **technical** requirements
 - ➡ **MRA** on **Product Registration Approvals**
 - ➡ **adoption** of ASEAN Cosmetic Directive (**ACD**)

2. ASEAN Harmonized Cosmetic Regulatory Scheme (AHCERS)

AHCERS' MRA COVERAGE

- **Schedule A** (Product Registration Approval for Cosmetics):
 - no longer applicable
- **Schedule B** (ASEAN Cosmetic Directive: ACD):
 - All 10 countries agreed & signed to adopt ACD on 2nd September 2003

3. ASEAN Cosmetic Directive (ACD)

Article 1: General Provisions

- 10 states ensure **marketed cosmetics conform to ACD**
- **notify cosmetics before marketing** to regulatory authority
- **keep** product's technical & safety info. File **(PIF)** readily to access by reg. authority

Article 2: Cosmetics Definition

- any subs./ prep. intended to
- **contact ext. human body** (epidermis, hair system, nails, lips, ext. genital organs), **oral cavity, teeth, mucous mem.**
 - **exclusive/ main to**
 - * **clean, perfume, change appearance**
 - * **correct body odors**
 - * **protect/ keep in good condition**

3. ASEAN Cosmetic Directive (ACD)

Article 3: Safety requirements

marketed cosmetics **not cause damage to health if normal use** as

- Product presentation
- Labeling
- Use instructions & disposal, warning statements
- any other indication/ info. provided by manufacturer/ his authorized agent/ any other person responsible for market

Article 4: Ingredient Listing

Adopt Cosmetic Ingredient Listings of **EU Cosmetic Directive 76/768/EEC**

include latest amendment:

- **Prohibited** List of **ingredients**
- **Restricted** List of **ingredients**
- **Coloring** Agents
- **Preservatives**
- **UV Filters**

3.ASEAN Cosmetic Directive (ACD)

Article 5: ASEAN Handbook of Cosmetic Ingredients

- 5.1 **allow non ACD list substances**, if authorization (limited to max. 3 yrs. & official check on cosmetics & defined distinctive indication)
- 5.2 **forward to ASEAN Secretariat & members** (2 months from effect date for authorized substances)
- 5.3 **Before 3 yrs. in 5.1, submit to ACC (list of permitted substances & support documents)**
- 5.4 **ACC decision** (latest scientific & technical knowledge) **to revoke/accept** permitted substance list
(Annex VII-the ASEAN Handbook of Cosmetic Ingredients)

3. ASEAN Cosmetic Directive (ACD)

Article 6: Labeling

6.1 ensure cosmetics labeling

- in full compliance with ASEAN Labeling,
- legible & visible lettering
- no misleading implication to consumers by
 - * the advertising, text names, trademarks
 - * pictures & figurative/ other signs

6.2 **label:** special precautions & warning statements & special precaution info. be printed

4. AHCRS IMPLEMENTATION: CHALLENGE TODAY !!!

I can't make changes

THE "BRAINS"

I will do with a
bit delay

Where should I go
HELP ME!!!

唉，该怎么办，到底该怎么办呢？
Oh what to do, what to doooo?

I am done

4. AHCRS Implementation

- **All members: full implementing ACD**
- **Notification system : manual (5), online (5)**
- **National Cosmetic Association (6) , No (4)**
- **Different level of PMS**
- **Sizeable local manufacturer (5)**

5. Challenges faced by industries

- **Implementing GMP** particularly for **SMEs**
- **Broadening representation of industries** (esp. **SMEs**) at the ACC to all ASEAN countries
- **Developing products based on indigenous ingredients**
- **Ensuring**
 - Maintaining self-regulation of product safety
 - No non-conforming products enter to market

Summary

- No pre-market registration&approval but Notification
- Company placing products into market must responsible for safety assessment
- Great reliance on Industry's self-regulation
- Compliance with all aspects:
 - Ingredients as described in Annexes II to VII
 - Labeling & Claims guidelines
 - ASEAN Cosmetic GMP
 - Product Information File (PIF)
- Strengthening Post-Market Surveillance

Acknowledgement

*ARISE

*Miss Neeranard Jinachai

*Dr.Preecha-korn Suvanaphen

THANK YOU!

ONE VISION, ONE IDENTITY, ONE COMMUNITY