GAIN Report - CH7025
Page 2 of 4

[image: image1.wmf]

[image: image2.wmf]

Voluntary Report - public distribution

Date: 3/27/2007

GAIN Report Number: CH7025

CH7025

China, Peoples Republic of

Livestock and Products

China Proposes to Ease Certification Requirements for Cosmetics Imports

2007

Approved by:

Maurice House
U.S. Embassy

Prepared by:
Casey Bean and Zhang Jianping

Report Highlights:
On February 21, 2007, China notified the World Trade Organization (WTO) of a draft policy change (G/SPS/N/CHN/100) on the BSE certification for cosmetic imports from BSE-infected countries. The closing date for submitting comments is April 20, 2007, and the new SPS measure will become effective on August 1, 2007. This announcement is positive news for the U.S. cosmetics industry since they will no longer be required to submit a CTFA certificate when shipping cosmetics to China. China's demand for cosmetic imports remains strong, and the country's imports increased in January 2007 by 40 and 84 percent respectively in volume and value when compared to January 2006. Included in this report is an unofficial translation of China's WTO notification.

Includes PSD Changes: No

Includes Trade Matrix: No

Unscheduled Report

Beijing [CH1]

[CH]

Executive Summary

On February 21, 2007, China notified the World Trade Organization (WTO) of a draft policy change (G/SPS/N/CHN/100) on the BSE certification for cosmetic imports from countries infected by bovine spongiform encephalopathy (BSE). The closing date for submitting comments is April 20, 2007, and the new SPS measure will become effective on August 1, 2007.

According to the new policy, Chinese importers will no longer be requested to provide the Cosmetic Certificate for BSE issued by the health administrative department or officially authorized agencies in BSE-infected countries, including the United States, when they apply for health permits with the Ministry of Health (MOH) or declare for import inspection and quarantine with the Chinese entry-exit inspection and quarantine bureaus under the General Administration of Quality Supervision, Inspection and Quarantine (AQSIQ). MOH and AQSIQ have jointly listed forbidden high-risk materials in cosmetics from BSE-infected countries as a reference for those manufacturing countries. (Please refer to the unofficial translation of China’s notification to the WTO below.)

This announcement is positive news for U.S. suppliers since they will be no longer required to submit the BSE certificate issued by the Cosmetic, Toiletry and Fragrance Association (CTFA). During 2004, in order to maintain market access for U.S. cosmetics in the wake of the December 2003 detection of BSE in the United States, FAS Beijing helped broker this interim certification requirement through CTFA.

China’s demand for cosmetic imports remains strong—imports in January 2007 increased by 40 and 84 percent, respectively, in volume and value compared to that in the previous year

As China’s living standard and disposable incomes continue rising, so does consumer demand for cosmetic imports. China’s total cosmetic imports in 2006 increased by 62 percent to 12,988 MT from 8,019 MT in 2004, and China’s total import volume in the first month of 2007 increased by 40 percent compared to January 2006. China’s total import value for cosmetics in 2006 reached $276.5 million, a 94 percent increase from $142.8 million in 2004. China’s total import value in the first month in 2007 increased by 84 percent compared to January 2006. The United States is the second largest supplier to China after France, accounting for 26 and 21 percent respectively in China’s total import volume and value in 2006.

FAS Beijing believes this new policy will facilitate imports of cosmetic imports.

Table 1: China cosmetic imports in volume

	China Cosmetics Imports, 2004-2007 (MT)
	
	
	
	

	
	Jan-Dec
	Jan-Dec
	Jan-Dec
	 Jan - Jan
	Jan - Jan

	
	Quantity
	Quantity
	Quantity
	 Quantity Comparison
	% Change

	Origin
	2004
	2005
	2006
	2006
	2007
	2007/06

	World
	 8,019
	 10,515
	 12,988
	 779
	 1,092
	40.18

	France
	 2,163
	 2,752
	 3,506
	 159
	 319
	100.63

	United States
	 2,045
	 2,974
	 3,332
	 98
	 294
	200.00

	Japan
	 980
	 1,369
	 1,543
	 90
	 132
	46.67

	South Korea
	 276
	 675
	 1,038
	 131
	 102
	-22.14

	United Kingdom
	 250
	 315
	 470
	 23
	 52
	126.09

	Taiwan
	 1,025
	 861
	 902
	 71
	 49
	-30.99

	Australia
	 50
	 53
	 63
	 3
	 36
	1100.00

	Monaco
	 120
	 230
	 303
	 12
	 18
	50.00

	Other
	 1,110
	 1,286
	 1,831
	 192
	 90
	-53.13

	HS Code: 3303.0000, 3304.1000, 3304.2000, 3304.3000, 3304.9010 and 3304.9900

	Source: WTA China Statistics
	
	
	
	
	

Table 2: China cosmetic imports in value

	China Cosmetics Imports, 2004-2007 ($1,000)
	
	
	

	
	Jan-Dec
	Jan-Dec
	Jan-Dec
	 Jan - Jan
	Jan - Jan

	
	Value
	Value
	Value
	 Value Comparison
	% Change

	Origin
	2004
	2005
	2006
	2006
	2007
	2007/06

	World
	 142,754
	 210,032
	 276,452
	 15,118
	 27,787
	83.80

	France
	 50,774
	 66,992
	 97,562
	 4,765
	 10,696
	124.47

	United States
	 27,204
	 50,251
	 58,288
	 2,083
	 5,493
	163.71

	Japan
	 29,756
	 43,689
	 50,884
	 3,371
	 5,023
	49.01

	South Korea
	 3,562
	 11,388
	 15,600
	 1,832
	 1,799
	-1.80

	United Kingdom
	 591
	 545
	 10,458
	 676
	 1,155
	70.86

	Taiwan
	 4,132
	 4,384
	 5,733
	 528
	 388
	-26.52

	Australia
	 332
	 316
	 545
	 30
	 97
	223.33

	Monaco
	 3,707
	 6,856
	 6,917
	 247
	 606
	145.34

	Other
	 22,696
	 25,611
	 30,465
	 1,586
	 2,530
	59.52

	HS Code: 3303.0000, 3304.1000, 3304.2000, 3304.3000, 3304.9010 and 3304.9900

	Source: WTA China Statistics
	
	
	
	
	

Begin Translation

Notification on Modifying the Management Measure For

Cosmetic Imports From BSE-Infected Areas

(Draft)

(February 21, 2007)

To further strengthen the management on cosmetic imports, the measure on cosmetic imports from BSE-infected areas will be adjusted as follows.

I. It is forbidden to import cosmetics with high-risk materials from BSE-infected areas as listed in the appendix of this notification. The Ministry of Health (MOH) and the General Administration of Quality Supervision, Inspection and Quarantine (AQSIQ) will revise and announce the list of high-risk materials based on risk assessments result.

II. Importers will no longer be requested to provide the Cosmetics Certificate for BSE issued by the health administrative department or officially authorized agencies in BSE countries when applying for a health permit (or recorded certificate) with the health administrative department or declaring for inspection and quarantine with the entry-exit inspection and quarantine authorities, which are under the State Council.

III. Cosmetic imports with high-risk materials listed in the Appendix from BSE-infected areas will be dealt with based on Chinese laws and regulations.

This notification will become effective on August 31, 2007

Appendix:

Forbidden High-Risk Materials in Cosmetic imports from BSE-infected Areas

1. Bovine and ovine brain, spinal cord, skull, vertebral column, eyes, tonsils, intestines, cerebrospinal fluid, pituitary, duramater spinalis, pineal, spleen, thymus and other lymph tissues, blood, umbilical cord, ovaries, placenta, tongue, livers, adrenal glands, pancreas, etc., as well as their products.

2. Gelatin or collagen derived from bovine or ovine bones without high pressure washing (fat skimming)—softening through acid washing—acid or alkaline treatment—filtration—sterilization with temperature at or above 138 degrees of centigrade no less than 4 seconds.

(End translation)

Global Agriculture Information Network

USDA Foreign Agricultural Service

GAIN Report

Template Version 2.09

� EMBED Word.Picture.8 ���

UNCLASSIFIED
USDA Foreign Agricultural Service

_1069482913.doc
[image: image1.png]

