
	 Raw Material Information Request Sheets

The following is a checklist of information we require for the raw material :

	Insert RM Name
Titanium Dioxide , TiO2

This information is required to ensure our products are compliant to the Cosmetics Directives and RB policy requirements.

A brief summary of why each aspect is needed is highlighted in blue italic writing. If you have any queries regarding any of the items listed please do not hesitate to contact the request originator.

The following table highlights which information we require for the above raw material. Please provide this information as requested to the RB contact at the address below before:

	TMC Co., LTD
Tel : +82-2-2663-2773 Fax : +82-2-2675-0576 http://www.tmc.co.kr

Rm 206 Old cargo build. 272 gwahae-dong, ganseo-gu SEOUL, KOREA

	Information Required
	Required

	
	Yes
	No

	INCI Name/CAS Number/EINECS Number (see page 3)

	
x
	

	Carcinogenic, mutagenic or toxic for reproduction (CMR) certificate (see page 4)

A certificate stating whether or not the raw material in question contains any CMR (even as impurities) is required. The 7th Amendment states that substances classified as CMR 1, 2 and 3 in Annex 1 of the Dangerous Substances Directive will be prohibited. Category 3 CMRs may be used however if in the opinion of the SCCNFP (Scientific Committee on Cosmetic Products and Non Food Products) their use in cosmetics is safe.

	
	x

	Animal Testing Certificate (see page 5)

This is required to conform with the 7th Amendment to the Cosmetics Directive see page 4.

	
	x

	Polyacrylamide, m-phenylenediamine, p-phenylenediamine certificate (see page 6)

A certificate stating that the raw material in question does not contain polyacrylamide, m-phenylenediamine and p-phenylenediamine is required. This is to comply to the 26th adaptation of the cosmetic directive.

	
	x

	Allergens (applies to all ingredients including those present in a non-fragrance function) – see page 7

A certificate stating whether or not the raw material in question contains any of the 26 allergens listed in the 7th amendment of the Cosmetic Directive is required. See list of the 26 allergens page 6.

	
	x

	Technical Data Sheet

	
	x

	PSDS (Not older than 24 months).

If the PSDS is older than 24 months, a statement mentioning that the information have not changed since the last version

	
	x

	Completed RB Additional Checklist (see page 8)

Reckitt Benckiser Global Requirements Statement for all Raw Materials

	x
	

	Proposition 65 Statement (Not older than 12 months) (see page 9)

A raw material must not contain any ingredient listed on the proposition 65 for California or if any ingredients are contained we must be aware of the exact concentrations within the product. This must be provided to RB in a written letter as shown in examples on page 3.

	x
	

	AICS Certificate

The above product/material can only be used in Australia if registered on the above list.

	x
	

	DSL Certificate

The above product/material can only be used in Canada if registered on the above list.

	x
	

	TSCA Certificate

The above product/material can only be used in USA if registered on the above list.

	x
	

	BSE Certificate

A certificate stating that the raw material in question does not come from an animal source is required. This is to avoid risk of BSE contamination.

See page 10.

	
	x

	PRODUCT NAMING

	Product/Material: Titanium Dioxide , TiO2

Please fill in the table below with the correct information before signing and stamping with the company stamp. Please return this completed form.

	Information Required
	Correct Naming/Numbering

	INCI Name

	Titanium dioxide

	CAS Number

	13463-67-7

	EINECS Number

	-

	Completed by

(Print Name & Sign):
	TMC Co., Ltd
	Supplier:
	
	Date:
	

	CMR CHECKLIST

	Product/Material: Titanium Dioxide , TiO2

Please fill in the table below with the correct information before signing and stamping with the company stamp. Please return this completed form.

	
	
	Tick Correct Answer

	
	
	Yes*
	No
	Requires further analysis**

	Carcinogens
	A Does this product contain known or suspected carcinogens or raw materials that contain these substances as contaminants or by-products?
	
	 x
	

	
	A1. Does this product contain known/suspected nitrosamines or nitrites?
	
	 x
	

	
	A3. Does this product contain known or suspected Dioxane levels?
	
	x
	

	
	A4. Does this product contain formaldehyde or known or suspected formaldehyde releasers?
	
	
	

	Mutagens
	B. Does this product contain known or suspected Mutagens?
	
	 x
	

	Reproduction/Development Toxins
	C. Does this product contain known or suspected Reproductive or Developmental Toxins?
	
	x
	

	
	C1. Does this product contain known or suspected Chemicals listed under California Proposition 65 as known to the state of California to cause adverse reproductive health effects?
	
	x
	

* If substances are identified, they MUST be accompanied by an amount or maximum concentration.

** If further analysis is required please provide definitive confirmation of presence or absence of material within 30 days of receiving the form from Reckitt Benckiser.

	Completed by

(Print Name & Sign):
	TMC Co., Ltd
Jerome KIM
	Supplier:
	
	Date:
	

	ANIMAL TESTING

After the adoption of the 7th Amendment to the Cosmetic Directive we are no longer allowed to source raw materials tested on animals as dictated in the legislation (2003/15/EC)

	Product/Material:
Titanium dioxide

Therefore please fill in the following information for the product/material listed above. This information will ensure our records are up to date and correct:

Before returning this form completed, please sign it, stamp it with the company stamp.

	Questions
	Circle the Correct Answer Below

	Q1 Has the product/material above been tested on animals?
	Yes
	No
X

	Q2. What date was the product/material tested on animals?
	Date:
	

	Q3. With respect to animal testing will the above material comply with the 7th Amendment to the Cosmetic Directive and the implementation dates as specified in 2003/15/EC?
	Yes
	No
X

	Completed by

(Print Name & Sign):
	TMC Co., LTD
Jerome KIM
	Supplier:
	
	Date:
	

	Polyacrylamide, m-phenylenediamine, p-phenylenediamine Certificate

	Product/Material:
Titanium dioxide

Please fill in the table below with the correct information before signing and stamping with the company stamp. Please return this completed form.

	
	
	Tick Correct Answer

	
	
	Yes*
	No
	Requires further analysis**

	Polyacrylamide
	Does this product contain polyacrylamide?
	
	x
	

	
	
	
	
	

	m-phenylenediamine
	Does this product contain m-phenylenediamine?
	
	x
	

	
	
	
	
	

	p-phenylenediamine
	Does this product contain p-phenylenediamine?
	
	x
	

	
	
	
	
	

* If substances are identified, they MUST be accompanied by an amount or maximum concentration.

** If further analysis is required please provide definitive confirmation of presence or absence of material within 30 days of receiving the form from Reckitt Benckiser.

	Completed by

(Print Name & Sign):
	TMC Co., Ltd
Jerome KIM
	Supplier:
	
	Date:
	

	ALLERGENS

	Product/Material:
Titanium Dioxide

Certain substances have been identified as an important cause of contact-allergy reactions in consumers. In order to ensure that such consumers are adequately informed, it is therefore necessary to amend the provisions of the Cosmetic Directive to require that the presence of these substances (see below) be mentioned in the list of ingredients.

Twenty-six 'Allergens':
(
Amyl cinnamal (CAS No. 122-40-7)

(
Benzyl alcohol (CAS No. 100-51-6)

(
Cinnamyl alcohol (CAS No. 104-54-1)

(
Citral (CAS No. 5392-40-5)

(
Eugenol (CAS No. 97-53-0)

(
Hydroxycitronellal (CAS No. 107-75-5)

(
Isoeugenol (CAS No. 97-54-1)

(
Amylcinnamyl alcohol (CAS No. 101-85-9)

(
Benzyl salicylate (CAS No. 118-58-1)

(
Cinnamal (CAS No. 104-55-2)

(
Coumarin (CAS No. 91-64-5)

(
Geraniol (CAS No. 106-24-1)

(
Hydroxyisohexyl 3-Cyclohexene Carboxaldehyde (CAS No. 31906-04-4)

(
Anise alcohol (CAS No. 105-13-5)

(
Benzyl cinnamate (CAS No. 103-41-3)

(
Farnesol (CAS No. 4602-84-0)

(
Butylphenyl Methylpropional (CAS No. 80-54-6)

(
Linalool (CAS No. 78-70-6)

(
Benzyl benzoate (CAS No. 120-51-4)

(
Citronellol (CAS No. 106-22-9)

(
Hexyl cinnamal (CAS No. 101-86-0)

(
Limonene (CAS No. 5989-27-5)

(
Methyl 2-octynoate (CAS No. 111-12-6)

(
Alpha-Isomethyl Ionone (CAS No. 127-51-5)

(
Evernia Prunastri (CAS No. 90028-68-5)

(
Evernia Furfuracea (CAS No. 90028-67-4)
All sources of these substances must be taken into account including materials that are present in a non-fragrance function.

	
	Tick Correct Answer

	
	Yes
	No

	Does the product/material contain any of the above 26 allergens as per 7th amendment of the Cosmetic Directive
	
	x

	 If substances are identified, they MUST be accompanied by an amount or maximum concentration.

	Completed by

(Print Name & Sign):
	TMC Co., Ltd
Jerome KIM
	Supplier:
	
	Date:
	

	RADDITIONAL CHECKLIST

	Product/Material: Titanium Dioxide

Please fill in the table below with the correct information before signing and stamping with the company stamp. Please return this completed form.

	
	
	Tick Correct Answer

	
	
	Yes*
	No
	Requires further analysis**

	Ozone Depleters
	E. Does this product contain CFC's, substances covered by Montreal Protocol, HCFC's, HBFC's, or chlorinated solvents (or other O3-depleting substances)?
	
	x
	

	VOCs
	F. Does this product contain known or suspected Volatile Organic Compounds (VOC)?
	
	x
	

	POCPs
	G. Does this product contain known or suspected high POCP (Photo Chemical Ozone Creating Potential) solvents?
	
	x
	

	BOD
	H. Does this product contain known or suspected Surfactants that do not pass the 302 OECD test for ultimate biodegradability?
	
	x
	

	Endocrine Disrupters
	I. Endocrine Disrupters Does this product contain known or suspected Endocrine Disrupters?
	
	x
	

	
	I1. Does this product contain Alkylphenol ethoxylates, or nonylphenol ethoxylates?
	
	x
	

	
	I2. Does this product contain phthalates?
	
	x
	

	Phosphates
	J. Does this product contain Phosphates or other sources of phosphorus?
	
	x
	

	Heavy Metals
	K. Does this product contain known or suspected Heavy metals, in particular intentially included salts of Lead (Pb), Cadmium (Cd), Hexavalent Chromium, Mercury (Hg), Beryllium (Be), Nickel (Ni), Arsenic (Ar)?
	Pb 20

Cd 10
As 2
Ppm

Max.
	
	

	Fragrances
	L. Does this product contain fragrance oils and perfumes which DO NOT comply with IFRA/RIFM Codes of Practice and guidelines?.
	
	x
	

	
	L1. Does this product contain nitro musks or polycyclic musks?
	
	x
	

	
	L2. Does this product contain any animal-derived fragrance oils or perfumes?
	
	x
	

	Miscellaneous
	M1. Does this product contain monoethylene series of glycol ethers?
	
	x
	

	
	M2. Does this product contain naphthalene?
	
	x
	

	
	M3. Does this product contain animal ingredients (which might contain Transmittable Spongiform Encephalopathy (TSE) with respect to both source and treatment?)
	
	x
	

	
	M4. Does this product contain ethanol
	
	x
	

* If substances are identified, they MUST be accompanied by an amount or maximum concentration.

** If further analysis is required please provide definitive confirmation of presence or absence of material within 30 days of receiving the form from Reckitt Benckiser.

	Completed by

(Print Name & Sign):

	TMC Co., LTD
Jerome KIM
	Supplier:
	
	Date:
	

	PROPOSITION 65

	Product/Material:
Titanium Dioxide

For the product/material above please provide a Proposition 65 letter which is along the same lines as the example below:

 Acceptable California Proposition 65 Supplier Letters

I.

Our raw material Titanium dioxde does not contain any contaminants or bi-products known to the State of California to cause cancer or reproductive toxicity as listed under Proposition 65 State Drinking Water and Toxic Enforcement Act.

II.

To the best of our knowledge, our raw material Titanium Dioxide does not contain any contaminants or bi-products known to the State of California to cause cancer or reproductive toxicity as listed under Proposition 65 State Drinking Water and Toxic Enforcement Act.

III.

Our raw material Titanium Dioxdie contains the following ingredients known to the State of California to cause cancer or reproductive toxicity as listed under Proposition 65 State Drinking Water and Toxic Enforcement Act.

Lead

20 ppm max.
 Cadminium 10 ppm max.

Arsenic
 2ppm max
IV.

Our raw material as contaminants, Lead <5ppm, Cadminium <5ppm, Arsenic <1 ppm or bi-products which are known to the State of California to cause cancer or reproductive toxicity as listed under Proposition 65 State Drinking Water and Toxic Enforcement Act.

NOTE: The actual name of the specific raw material must be identified in the letter from “each” different supplier (i.e. sodium hydroxide from two different suppliers requires two separate letters, one from each supplier). If Prop. 65 ingredients are identified, they MUST be accompanied by an amount or maximum concentration. No amount listed or a “greater than” (i.e. arsenic > 10 ppm) number is NOT acceptable.

	AICS, DSL and TSCA checklist

	Product/Material: Titanium dioxide

	
	
	Tick Correct Answer

	
	
	Yes
	No

	AICS list
	Is the above product registered in the AICS list ?

(The above product/material can only be used in Australia if registered on the above list.)
	x
	

	
	
	
	

	DSL list
	Is the above product registered in the DSL list ?

(The above product/material can only be used in Canada if registered on the above list.)
	x
	

	
	
	
	

	TSCA list
	Is the above product registered in the TSCA list ?

(The above product/material can only be used in the USA if registered on the above list.)
	x
	

Acceptable BSE (Bovine Spongiform Encephalopathy)/ TSE (Transmissible Spongiform Encephalopathy) Supplier Statements

I.

We certify that our raw material, (Titanium dioxide), contains no Animal Derived Ingredients (ADI) and is therefore BSE/TSE free with respect to both source, manufacture and treatment.

II.

Our raw material (titanium dioxidee) contains the following Animal Derived Ingredients (ADI):

· Animal (s)

· Animal (s) part used in ingredient

· Source country of animal(s)

We certify that the above ADI ingredients are free of BSE/TSE with respect to both source, manufacture and treatment.

	TO BE COMPLETED BY THE SUPPLIER

Please complete the following table highlighting what information has been enclosed by placing an X in the appropriate box.

We would like to thank you for your time and patience in completing these RM sheets for the following material:

	

	Information Provided
	Provided

	
	Yes
	No

	INCI Name/CAS Number/EINECS Number (see page 3)

	
	

	Carcinogenic, mutagenic or toxic for reproduction (CMR) certificate (see page 4)

A certificate stating whether or not the raw material in question contains any CMR (even as impurities) is required. The 7th Amendment states that substances classified as CMR 1, 2 and 3 in Annex 1 of the Dangerous Substances Directive will be prohibited. Category 3 CMRs may be used however if in the opinion of the SCCNFP (Scientific Committee on Cosmetic Products and Non Food Products) their use in cosmetics is safe.

	
	

	Animal Testing Certificate (see page 5)

This is required to conform with the 7th Amendment to the Cosmetics Directive see page 4.

	
	

	Polyacrylamide, m-phenylenediamine, p-phenylenediamine certificate (see page 6)

A certificate stating that the raw material in question does not contain polyacrylamide, m-phenylenediamine and p-phenylenediamine is required. This is to comply to the 26th adaptation of the cosmetic directive.

	
	

	Fragrance Allergens (only applies to fragrances and ingredients with a non-fragrance function such as botanicals, essential oils and cosmetic ingredients) – see page 7

A certificate stating whether or not the raw material in question contains any of the 26 allergens listed in the 7th amendment of the Cosmetic Directive is required. See list of the 26 allergens page 6 7.

	
	

	Technical Data Sheet

	
	

	PSDS (Not older than 24 months).

If the PSDS is older than 24 months, a statement mentioning that the information have not changed since the last version

	
	

	Completed RB Additional Checklist (see page 8)

Reckitt Benckiser Global Requirements Statement for all Raw Materials

	
	

	Proposition 65 Statement (Not older than 12 months) (see page 9)

A raw material must not contain any ingredient listed on the proposition 65 for California or if any ingredients are contained we must be aware of the exact concentrations within the product. This must be provided to RB in a written letter as shown in examples on page 3.

	
	

	AICS Certificate

The above product/material can only be used in Australia if registered on the above list.

	
	

	DSL Certificate

The above product/material can only be used in Canada if registered on the above list.

	
	

	TSCA Certificate

The above product/material can only be used in USA if registered on the above list.

	
	

	BSE Certificate

A certificate stating that the raw material in question does not come from an animal source is required. This is to avoid risk of BSE contamination.

	
	

	Completed by

(Print Name & Sign):
	TMC Co., Ltd
Jerome KIM
	Supplier:
	
	Date:
	

8
10

