


Latest Update of Cosmetic Approval in China and Cosmetic Regulations


*Enabling Chemical Compliance
for A Safer World*


www.cirs-group.com

目录 CONTENTS


Latest Status of Cosmetic Approval in China	1
Latest Update of Cosmetic Regulations in China	6
Change of Cosmetic Management System	7
FAQs about CFDA Reform	9

Review Status of Imported Non Special Use Cosmetics


- 6436 products for registration
- 789 products for renewal
- 230 products for re-check
- 37 products for amendment


Review Status of Imported Special Use Cosmetics


- 717 products for registration
- 240 products for renewal
- 8 products for re-check
- 373 products for amendment


■ Registration
■ Renewal
■ Re-check
■ Amendment

Review Status of Domestic Special Use Cosmetics


- 629 products for registration
- 483 products for renewal
- 23 products for re-check
- 847 products for amendment

Registration Status of Cosmetic Products


- ❑ 6436 imported non special use cosmetics
- ❑ 717 imported special use cosmetics
- ❑ 629 domestic special use cosmetics

Review Status of New Cosmetic Ingredient


- 5 imported ingredients for registration
- 14 imported ingredients and 1 domestic ingredient for amendment
- 5 imported ingredients for re-check

Latest Update of Cosmetic Regulations in China


Old Cosmetic Management System in China


MOH

Drafting-Laws

- ❑ REGULATIONS CONCERNING THE HYGIENE SUPERVISION OVER COSMETICS.
- ❑ Detailed Rules for the Implementation of the Regulation on the Hygiene Supervision over Cosmetics
- ❑ Hygienic Standard for Cosmetics 2007

SFDA

Administrative Permit of Cosmetics

- ❑ Record-keeping of imported non special use cosmetics
- ❑ Hygiene license of special use cosmetics
- ❑ Approval of new cosmetic ingredient

AQSIQ

Supervision of Cosmetics Production

- ❑ Production license of cosmetics
- ❑ Sanitary permit of cosmetic production enterprises
- ❑ QS mark application
- ❑ Radom inspection to cosmetics production enterprises.

1/9/2008-15/5/2013


Main Differences(Old vs New)


Item	Old System	New System
Name & Level	SFDA, Semi-ministerial body	CFDA, Ministerial body
Imported ordinary use cosmetics	Approved by SFDA in Beijing	Approved by Food & Drug Administration Authority at Provincial Level
Production license for cosmetics & compulsory inspection	Authority: General Administration of Supervision, Inspection and Quarantine of the PRC (AQSIQ)	Authority: CFDA

FAQs about CFDA Reform


Q1

When will provincial FDA take over the administrative license of imported non special use cosmetics?

R1

It is not clear yet. CFDA launched the project for revising the Measures on Management of Cosmetics Registration on 11th Jul 2013. The rules might be published at the end of this year.

Q2

Have the dossier requirements of registering imported non special use cosmetics changed if they are now approved by provincial FDAs?

R2

No.

Q3

When will the remaining batches of IECIC be issued?

R3

We do not have detailed time yet. However, CFDA will not publish IECIC in separate batches afterwards. We could expect a single and final version of IECIC.

FAQs about CFDA Reform


Q4

When will the CFDA publish the revised Measures on the Management of Cosmetics Registration?

R4

It is estimated that the Measures will be issued near the end of 2013

Q5

Is it possible to approve special use cosmetics as pharmaceutical in the future?

R5

No.

Q6

Whether the CFDA will cancel the registration of new cosmetic ingredient in the future?

R6

No.


*Enabling Chemical
Compliance
for A Safer World*


Thank You!


Please don't print this presentation unless you really need to! Go green.

地址：杭州市滨江区秋溢路288号东冠高新科技园1号楼11层
邮编：310052
电话：86 571 87206546
邮箱：april.guo@cirs-reach.com