

Sammanfattning

Till kosmetiska och hygieniska produkter (KoH) räknas olika produkter såsom hårvårdsprodukter, hudkrämer, rengöringsprodukter, tandkräm, smink och liknande.

Enligt den lagstiftning som finns ska dessa produkter ha en enhetlig märkning av innehåll, tillverkare och bruksanvisningar. De får inte innehålla vissa förbjudna substanser eller bara en begränsad mängd av substanser som är uppräknade i Läkemedelsverkets föreskrifter. Läkemedelsverket och Miljöförvaltningen har delat tillsynsansvar för dessa produkter i Stockholms stad.

Den riktade tillsynskampanj som Miljöförvaltningen genomförde under 2003 hade som syfte att med informationsmaterial upplysa detaljhandlare om lagstiftningen så att de själva kunde ställa krav på sina leverantörer. Dessutom gjordes inspektioner för att undersöka förekomsten av felmärkta och felaktiga varor för försäljning.

Vid samma tillfälle passade Miljöförvaltningen på att informera om och inspektera efterlevnaden av nickellagstiftningen. Lagstiftningen begränsar hur stor mängd nickel som får avges i smycken och andra metalldetaljer som har hudkontakt. Ett mindre antal inspektioner gjordes med hjälp av apotekets nickeltest, ett enkelt test som detaljhandlare själva kan använda.

Detaljhandlarnas egenkontroll undersöktes med hjälp av en enkät som fylldes i vid inspektionerna.

Efter samråd med Läkemedelsverket prioriterades tre substanser vars förekomst i produkter framför allt skulle undersökas. Dessa var hydroquinon/hydrokinon, kvicksilver och nitrosaminer. Både hydroquinon och kvicksilver har tidigare varit tillåtna att använda som hudblekande substanser i hudkrämer och tvålar men är nu förbjudna för detta ändamål. Nitrosaminer befaras av Läkemedelsverket vara cancerogena och kan bildas i kombinationen av ett förtjockningsmedel och vissa konserveringsmedel i schampo/balsam och duschtvålsprodukter.

Resultat

Hos de detaljhandlare som i huvudsak köper in sina varor från större grossister var det mycket få produkter som var felaktiga både då det gällde märkning och innehåll. Kunskapen om lagstiftningen varierade och oftast hänvisade handlaren till sin leverantör för kontroll och stickprover.

Hos mindre detaljhandlare som själva importerar varorna fanns flera felaktiga varor. Lagstiftningen var dåligt känd och flera av handlarna hade inte heller anmält sin verksamhet till Läkemedelsverket. De handlade sina varor från andra europeiska länder och hade där fått uppgifter om att t.ex. hydrokinon fortfarande var tillåtet i halter under 2%. Innehållsförteckningen fanns, med några undantag, men däremot var det stora brister när det gällde varningstexter och bruksanvisningar på svenska på de produkter som de själva importerat från England eller Frankrike.

Av de två butiker där metalldetaljer undersöktes hade den ena helt godkända varor medan den andra hade flera varor som visade på att för höga halter nickel avgavs. Kunskapen om nickellagstiftningen uppfattades dock som ganska god bland de verksamheter som vi delade ut information till.

Bakgrund

Vad är kosmetiska och hygieniska produkter?

Enligt en definition i Läkemedelsverkets föreskrifter är det:

"Ämnen eller beredningar som är avsedda att appliceras på människokroppens yttre delar eller på tänder eller slemhinnor i munhålan i uteslutande eller huvudsakligt syfte att rengöra eller parfymera dem, förändra deras utseende, korrigera kroppslukt, skydda dem eller bibehålla dem i gott skick."

Med andra ord produkter såsom tvål, deodoranter, hårvårdsprodukter, tandvårdsprodukter, solskydds- och brun-utan-sol-produkter, hudvårdsprodukter, smink, hårborttagningsmedel, raklotion m.m.

Tillsyn

Läkemedelsverket och kommunerna har delad tillsyn av kosmetiska och hygieniska produkter. Stockholms kommun har tillsyn över produkterna på detaljhandelnivå. Läkemedelsverket har även föreskrifter som gäller anmälningsplikten av produkter, tillverkning och import av kosmetiska och hygieniska produkter till Läkemedelsverket. Hos Läkemedelsverket kan biverkningar efter användning av produkter anmälas och Läkemedelsverket skickar ut information om ändringar i lagstiftning till de anmälda företagen.

Märkning

I författningarna finns regler för hur produkterna ska vara märkta.

Märkningen ska omfatta:

- innehåll
- tillverkare
- bruksanvisning
- varningstext

Innehållet ska vara skrivet med en nomenklatur som man kommit överens om internationellt, så kallad INCI. Substanser ska skrivas med den engelska eller kemiska beteckningen och växtextrakt ska namnges på latin.

Brukanvisningar och varningstexter ska finnas på svenska på produkter som kräver sådan text.

Innehåll

I Läkemedelsverkets föreskrifter finns uppräknat de substanser som bara får finnas i vissa begränsade mängder eller kombinationer eller som är helt förbjudna på grund av skadliga biverkningar. I tillsynskampanjen prioriterades undersökningen av tre substanser efter samråd med Läkemedelsverket.

1. **Hydrokinon** har använts som blekningsmedel. Före 2001 var det tillåtet i hudkrämer och tvålar om halterna inte överskred 2 %. Efter 2001 har det varit helt förbjudet i dessa produkter. Hydrokinon förändrar hudens pigment, ger missfärgningar av huden och misstänks kunna medverka till uppkomst av hudcancer.
2. **Kvicksilver** har förekommit i tvålar med blekande effekt, antiseptiska medel och tatueringspigment. Det är en giftig tungmetall som tas upp av kroppen och förgiftar miljön. Det är förbjudet att använda kvicksilver i kosmetiska och hygieniska produkter.
3. **Nitrosaminerande system** uppstår i kombinationen av två substanser: emulgeringsmedlet Cocamide DEA tillsammans med konserveringsmedlen 2-bromo-2-nitropropane-1,3-diol(BNPD) eller 5-bromo-5-nitro-1,3-dioxan. Produkter där detta kan finnas i är

duschtvål och schampo/balsam. Om substanserna kombineras kan nitrosaminer som är cancerogena bildas.

Nickel

I Sverige har 15% av kvinnorna och 2-5% av männen drabbats av kontaktallergi som en följd av nickelallergi och nickelallergierna blir allt vanligare. En viktig faktor till att människor får nickelallergi är att kroppsnära föremål avger nickeljoner till huden. Det är förutom smycken, klockor och glasögon även detaljer som knappar, nitar och spännen som kan påverka huden vid långvarig kontakt.

Lagstiftning

Lagstiftningen mot nickel finns i Kemikalieinspektionens föreskrifter om kemiska och biotekniska organismer.

Begränsningarna för hur mycket nickel som varor får innehålla eller avge är följande:

1. I stift, ringar eller andra inlägg som används under läkningen efter håltagning ska halten av nickel, uttryckt i procent av den totala massan, understiga 0,05%.
2. Till varor som kommer i direkt och långvarig kontakt med huden räknas t.ex. smycken, klockor samt armband och spännen till klockor, glasögon, blytlås, knappar och nitar. Dessa varor får inte avge mer än 0,5µg nickel per cm² och vecka.
3. Varor under punkt 2 som har en beläggning ska kunna uppfylla kraven att inte avge mer än 0,5µg nickel per cm² och vecka under 2 års normal användning.

Frisättningen av nickeljoner under punkt 2 och 3 kan lätt testas med ett nickeltest som kan köpas på apoteket. En färgning av en bomullstuss anger att mängden frisatta nickeljoner överskrider gränsvärdet.

Metod

Skriftlig information togs fram för att vara lättförståelig och uppdelades i flera nivåer. Den är framtagen med hjälp av konsumentsekreteraren Per Sigander på Rinkeby SDF. Den ger information om Miljöbalken och annan lagstiftning som gäller inom områdena kosmetiska och hygieniska produkter och nickel. Den tar upp de krav som detaljister bör ställa på sin leverantör eller känna till vid egen import av varor till Sverige.

Utdelningen av informationen gjordes vid personliga besök hos verksamhetsutövare, detaljhandel och hygienlokaler, i innerstaden, Rinkeby, Skärholmen och Kista. Detta gav tillfälle för verksamhetsutövare att ställa frågor och diskutera lagstiftning och krav. Dessutom kunde vi få en första överblick över det sortiment av varor som såldes i affären. Vid några tillfällen, då det var helt uppenbart att felaktiga varor såldes, gjordes en inspektion av sortimentet samtidigt som informationen delades ut.

Efter det att butikerna fått informationen inspekterades ett urval av butikerna. Vid urvalet tog förvaltningen hänsyn till om butiken saluförde produkter som kunde innehålla de blekande substanserna hydrokinon eller kvicksilver, om butiken hade ett stort sortiment av kosmetiska och hygieniska produkter eller saluförde produkter som kunde innehålla nickel. I övrigt gjordes ett stickprovsurval av resterande butiker.

Av sortimentet plockades tio till femtio olika produkter ner från hyllorna och undersöktes med avseende på innehåll och märkning. Hur stor halt av nickel som avgavs från metallföremål testades med hjälp av Chemo-nickeltest, varunummer 202171 från apoteket.

En lista upprättades och resultatet diskuterades med ansvarig för butiken. Om felaktiga varor förekom uppmanades innehavaren att åtgärda felet eller ta bort varan ur sortimentet. I en inspektionsrapport som skickades till företaget sammanställdes resultatet och uppmaningarna upprepades. Inspektionerna debiterades enligt gällande timtaxa.

Under inspektionerna lämnades en enkät som föreståndaren för butiken fick fylla i. Genom att fråga efter kännedom om lagstiftning, krav och egenkontroll har förvaltningen fått en uppfattning av informationsbehovet inom området.

Miljöförvaltningen deltog även vid ett utbildningstillfälle och en mäsas för företag och då visades exempel på rätt och felaktig märkning av kosmetiska och hygieniska produkter och nickeltestning demonstrerades på besökarnas egna metallföremål.

Resultat

Verksamheterna

- 245 butiker och hygienlokaler i innerstaden, Rinkeby, Kista och Skärholmen fick informationsmaterial om kosmetiska och hygieniska produkter och nickel av en inspektör. 16 verksamheter inspekterades, 14 st som sålde kosmetiska och hygieniska produkter och 2 st som sålde nickelprodukter.
- 8 försäljningsställen hade produkter med ej tillåtet innehåll.
- 6 verksamhetsutövare uppgav att de var importörer av varor. 5 hade inte anmält detta till Läkemedelsverket. Den sjätte hade en äldre anmälan men inte med det nuvarande sortimentet.
- 11 verksamhetsutövare fyllde i enkäten om lagstiftning, krav och egenkontroll. Övriga hänvisade till sina leverantörer eftersom de inte själva kunde påverka sortimentet.

Produkter och märkning

- ca 400 KoH-produkter undersöktes totalt vad beträffande märkning och innehåll.
- 23 metallprodukter testades om de frisatte nickel i för stora mängder.
- 13 produkter av dessa var på något sätt felmärkta - (3%).
- 6 produkter saknade bruksanvisning eller varningstext helt eller på svenska - (1,5%).
- 4 produkter saknade adress eller telefonnummer på tillverkare - (1%).
- 3 produkter saknade eller hade felaktig innehållsdeklaration - (0,7%).

Förbjudna substanser

- 47 produkter innehöll den förbjudna substansen hydrokinon - (12%).
- 2 produkter innehöll nitrosaminerande system - (0,5%).
- Ingen produkt som innehöll kvicksilver påträffades.
- 7 produkter gav utslag på nickeltesten, de fanns alla i samma butik.

Enkäten

Av 16 föreståndare för butikerna var det 11 som svarade på enkäten om kosmetiska och hygieniska produkter och nickel. Sju bestämde helt själva och två delvis själva över vilket sortiment som skulle säljas i affären. De två övriga tillhörde en butikskedja eller tog hela sitt sortiment från en enda leverantör.

Fyra butiksföreståndare svarade att de inte alls kände till lagstiftningen, tre att de hade hört talas om den och tre att de kände till gällande lagstiftning. En ansåg sig inte vara rätt person att svara. Många hänvisade till att de litade på att leverantörerna kände till lagstiftningen.

Fem tillhörde inte någon branschorganisation fyra tillhörde antingen Handels eller Stockholms Köpmannaförbund och två kunde inte svara om det fanns en central anslutning.

Tre hade tidigare fått information från Handels eller Läkemedelsverket om kosmetiska och hygieniska produkter, övriga ansåg sig inte ha fått någon information alls.

Fem uppgav att de ställde krav på sina leverantörer att varorna var korrekta och två hänvisade till att detta gjordes centralt i företaget. Fyra ställde inga sådana krav eller hade inte tänkt på att göra det.

Sex butiker gjorde inga stickprover på sitt sortiment. Tre gjorde stickprover och två hänvisade till att detta gjordes centralt.

Det sätt på vilket butikerna helst skulle vilja få informationen var skriftligt från den egna branschen, myndigheter eller producenter eller via information på bransch eller myndigheters hemsidor.

Diskussion och slutsatser

Hydrokinon

Vi kunde konstatera att produkter som innehöll hydrokinon/hydroquinone såldes i flera butiker. Butikerna hade alla en egen import från andra länder i Europa, bland annat England, Frankrike och Spanien. Anmälan av importen till Läkemedelsverket saknades i stort. En vanlig kommentar var att eftersom man importerade från Europa skulle det väl inte behövas någon anmälan till Läkemedelsverket. Försäljarna sade sig inte ha fått upplysningar om att villkoren för hydrokinon hade ändrats, från att ha varit tillåtet med upp till 2% koncentration, till att 2001 helt vara förbjudet i hudkrämer, lotion och tvålar. Verksamheterna hävdade att de inte hade fått någon information från sina leverantörer att produkterna inte längre var tillåtna att sälja.

Utbudet av produkter visade sig i en del fall vara av äldre tillverkning med exempel på produkter där även bäst-föredatum hade passerats. Å andra sidan hittade vi också samma varumärken där receptet hade ändrats och där produkterna inte längre innehöll hydrokinon utan citronsyra eller AHA (alpha-Hydroxy acids) som blekande substans. Det ger anledning att hoppas att det som hittades vid tillsynskampanjen var restlager och att de nyare produkterna kommer att ta över resten av marknaden. Läkemedelsverket har ingen information om läget i Europa.

Vid uppföljande inspektion kunde vi konstatera att försäljningen av produkter med hydrokinon hade upphört i de inspekterade butikerna men att fortfarande ingen av butikerna hade anmält sin import respektive ändrat uppgifterna om sitt sortiment hos Läkemedelsverket.

Märkning

Över lag var märkningen av produkterna bra. Några få exempel av felmärkta produkter hittades när det gällde innehållsförteckning och adresser till tillverkaren.

Däremot saknade många av de produkter som små butiker direktimporterade varningstexter och bruksanvisningar på svenska. De förklaringar som gavs var dels att kundkretsen till stor del förstod franska och engelska bättre än svenska. Dels angav butikerna/importörerna att svenskan var ett så litet språk att de inte kunde få leverantörerna att översätta texterna till svenska. En butik gjorde dock en egen översättning av varningstexten till preparat för hempermanent genast efter vår inspektion.

Slutsats

Tillsynsbehovet skiljer sig mellan större och mindre verksamheter. Framför allt hos verksamheter som har egen import av varorna var kunskapen om lagstiftningen begränsad. Tydligast framkom detta när det gällde kravet att anmäla sig som importör hos Läkemedelsverket. Bara en av de direktimporterande verksamheterna hade anmält sig och sina produkter men hade däremot inte uppdaterat denna lista någon gång.

Det finns uppenbarligen kundkretsar där efterfrågan på blekande produkter med hydrokinon är stor. En satsning på information om riskerna med att använda produkter med hydrokinon skulle kunna göras genom ett samarbete med konsumentrådgivarna på stadsdelsförvaltningarna, barnavårdscentraler, vårdcentraler och skolsköterskor. Resurser för detta arbete saknas dock i 2004 års budget.

Verksamheter som säljer kosmetiska och hygieniska produkter är så många i Stockholms stad att det är svårt att nå ut med information framför allt till de mindre verksamheterna. Ett samarbete med konsumentrådgivarna på stadsdelarna Spånga-Tensta, Rinkeby och Kista underlättade att denna informationsinsats och riktade tillsyn kunde genomföras.