

Association of South East Asian Nations (ASEAN)

ANNEX I ASEAN GUIDING PRINCIPLES FOR INCLUSION INTO OR EXCLUSION FROM THE NEGATIVE LIST OF SUBSTANCES FOR TRADITIONAL MEDICINES

Disclaimer:

This document is provided for information purpose only and subject to changes, pending the finalisation of the ASEAN Agreement on Regulatory Framework for Traditional Medicines. Official references to this document can only be made once the said Agreement has been finalised.


DOCUMENT INFORMATION

This version was adopted at the 28th ASEAN TRADITIONAL MEDICINES AND HEALTH SUPPLEMENTS SCIENTIFIC COMMITTEE MEETING (ATSC) 14 October 2015, Makati City, Philippines and endorsed at the 24th ACCSQ TRADITIONAL MEDICINES AND HEALTH SUPPLEMENTS PRODUCT WORKING GROUP (TMHSPWG) MEETING 15-16 October 2015, Makati City, Philippines.

Version No.	History of adoption and endorsement		Reasons for revision	
	Adoption date	Endorsement date		
1	9th ATSC Meeting 22-23 Nov 2010	14th TMHSPWG Meeting 24-25 Nov 2010	-	
2	13th ATSC Meeting 14-15 Nov 2011	16th TMHSPWG Meeting 17-18 Nov 2011	Editorial changes. The word "legislations" to be replaced with "regulations" in entire document to address the concerns that may arise from legal complexities.	
3	18th ATSC Meeting 11-13 Mar 2013 23rd ATSC Meeting 23-24 Jun 2014	19th TMHSPWG Meeting 28-29 Jun 2013 21st TMHSPWG Meeting 27-28 Jun 2014	Editorial changes. To delete Clause 3 from the Guiding Principles, and to create separate negative list for TM and HS. Updated the adopted list of substances.	
4	28 th ATSC Meeting 14 Oct 2015	24th TMHSPWG Meeting 15-16 Oct 2015	To separate Guiding Principles for TM and HS, and to revise Appendix 1 for TM and HS. Updated the adopted list of substances.	
5	29th ATSC Meeting	25th TMHSPWG Meeting	To remove "Nicotiana tabacum L." from Appendix	


CONTENTS

Purpose		3
•		
Guiding princip	les	3
		_
Appendix		5
Appendix 1	Negative List of Substances for Traditional Medicines	


Purpose

The ASEAN Guiding Principles for Inclusion into or Exclusion from the Negative List of Substances for Traditional Medicines lists the active substances that are prohibited from being used in or being part of the composition of Traditional Medicines. This list is prepared from the following guidelines established to govern the acceptance of active substances to the list based on scientific justification.

GUIDING PRINCIPLES

- 1. A substance must carry a scientifically demonstrated/proven safety concern that its inclusion into a Traditional Medicine will be harmful to human health¹.
- 2. A substance that qualifies for inclusion into the list should carry the following details but not limited to:
 - 2.1. Identity of the substance
 - 2.1.1.Taxonomy classification e.g. scientific name by genus and species
 - 2.1.2.Common name
 - 2.2. Source of the substance (e.g. natural/certain part or whole plant /animal)
 - 2.3. Rationale for inclusion (e.g. toxic² effect of the substance e.g. acute, sub-acute, chronic, specific toxicity)
 - 2.4. References (e.g. formulary, monograph/scientific report)
- 3. The negative list should only include substances that are prohibited for use in a traditional medicine .

^{1 &}quot;Harmful to human health" is defined as any experience affecting the population resulting in any of the following outcomes: death, a life-threatening adverse experience, inpatient hospitalisation or prolongation of existing hospitalisation, a persistent or significant disability/incapacity, or a congenital anomaly/birth defect. Important medical events that may not result in death, be life-threatening, or require hospitalisation may be considered harmful when, based on appropriate medical judgment, they may jeopardise the individual and may require medical or surgical intervention to prevent one of the outcomes previously listed.

²It is important to differentiate between potential side effects and toxic effects


- 4. This negative list should not include:
 - 4.1. Substances in the ASEAN List of Restricted Additives and Excipients for Traditional Medicines.
 - 4.2. Naturally occurring toxic contaminants that are within established limits (e.g. lead).
 - 4.3. Substances which are prohibited under existing wildlife protection laws of all Member States.
- 5. Prohibited substances in the national regulations of ASEAN Member States, where applicable, are prohibited in Traditional Medicines. Member States are recommended to propose relevant substances from their national regulation for inclusion into the ASEAN Negative List for Traditional Medicines; as long as their inclusion meets the criteria set in this guideline.
- 6. Proposal for inclusion or exclusion of substances into the ASEAN Negative List for Traditional Medicines should be based on scientific rationale pertaining to human safety concerns.
- 7. Please refer to Appendix 1 for Negative List of Substances for Traditional Medicines.

APPENDIX

Negative List of Substances for Traditional Medicines Appendix 1

Scientific Name	Common name(s)	Harmful Animal/ Plant Part(s)	Name of Harmful Compound or Compound Class	Ban Status in TM
Adonis vernalis L.	Pheasant's eye	Whole plant	Cardiac glycosides, (e.g. adonitoxin)	Banned
Aristolochia spp.	Birthwort, Pelican flower, Sangree root, Sangrel, Serpentaria, Snakeroot, Snakeweed	Whole plant	Aristolochic acid	Banned
Aspidosperma quebracho-blanco Schltdl.	Quebracho	Bark	Aspidospermine	Banned
Atropa belladonna L.	Deadly Nightshade	Whole plant	Scopolamine, Hyoscyamine, Atropine	Banned
Barnardia japonica (Thunb.) Schult. & Schult.f. Syn. Scilla sinensis (Lour.) Merr.	-	Bulb	Cardiac glycosides	Banned


Scientific Name	Common name(s)	Harmful Animal/ Plant Part(s)	Name of Harmful Compound or Compound Class	Ban Status in TM
Calotropis gigantea (L.) Dryand. Calotropis procera (Aiton) Dryand.	Giant milkweed Small crownflower	Latex	Cardiac glycosides: e.g. Calotropin	Banned
Cannabis sativa L. Cannabis indica Lam.	Marijuana	Whole plant	Cannabinoids	Banned
Catharanthus roseus (L.) G.Don Syn. Vinca rosea L.	Rosy Periwinkle, Madagascar Periwinkle, Old Maid	Whole plant	Vinca alkaloids	Banned
Chondrodendron tomentosum Ruiz &Pav.	Curare, Pareira, Pareira brava	Stems	Tubocurarine	Banned
Citrullus colocynthis (L.) Schrad.	Bitter apple	Seed, fruit	Cucurbitacin	Banned
Claviceps purpurea (Fr.) Tul.	Ergot	Sclerotium	Ergot alkaloids (including Ergotamine and Ergometrine)	Banned
Colchicum autumnale L.	Meadow saffron	Seed	Cochicine	Banned


Scientific Name	Common name(s)	Harmful Animal/ Plant Part(s)	Name of Harmful Compound or Compound Class	Ban Status in TM
Conium maculatum L.	Hemlock	Whole plant	Coniine	Banned
Delphinium staphisagria L.	Stavesacre	Seeds	Delphinine, Staphisine	Banned
Digitalis spp. containing cardenolides	-	Whole plant	Cardenolides e.g. digoxin	Banned
Drimia maritima (L.) Stearn Syn. Urginea maritima (L.) Baker	Sea squill, Red squill, Sea onion, Squill	Bulb	Cardiac glycosides	Banned
Excoecaria agallocha L.	Blinding tree	Latex	Excoecaria phorbol	Banned
Gelsemium sempervirens (L.) J.StHil. Gelsemium elegans (Gardner & Chapm.) Benth.	Palaung Thay, Yellow Jessamine, Hearthbreak grass	Root, leaf and rhizome	Gelsemium Indole alkaloids (e.g. Gelsemine & Gelseminine)	Banned
Gluta usitata (Wall.) Ding Hou Syn. Melanorrhoea usitata Wall.	Vanish tree	Latex	Urushic acid, Urushiol, Cardanol, Cardol, Anacardic acid	Banned
Hyoscyamus muticus L. Hyoscyamus niger L.	Henbane, Henblain, Jusquaime	Whole plant	Tropane alkaloids: e.g. atropine, hyoscyamine, hyoscine	Banned


Scientific Name	Common name(s)	Harmful Animal/ Plant Part(s)	Name of Harmful Compound or Compound Class	Ban Status in TM
Juniperus sabina L.	Savin, Savine	Extracted Essential oil (i.e. Savin Oil)	Sabinyl acetate, Sabinene, Podophyllo-toxin and others	Banned
Larrea tridentata (Sessé & Moc. ex DC.) Coville Larrea mexicana Moric.	Chaparral	Whole plant	Lignans: Nordihydroguaiaretic acid (NDGA)	Banned
Lobelia nicotianifolia Roth ex Schult. Lobelia inflata L. Lobelia tupa L.	Indian Tobacco	Whole plant	Piperidine alkaloids: e.g. Lobeline	Banned
Lytta vesicatoria Linn.	Spanish fly	Whole body	Cantharidin	Banned
Melaleuca alternifolia (Maiden & Betche) Cheel	Tea tree	Leaf and terminal branch (Tea Tree Oil)	Tea tree oil: terpinen-4-ol, alpha- terpinene, 1,8-cineol, p-cymene, alpha-terpineol, alpha-pinene, terpinolenes	Banned in TM (oral)
Mitragyna speciosa (Korth.) Havil.	Kratom	Whole plant	Mitragynine, 7-hydroxymitragynine	Banned
Papaver spp. containing morphine & derivatives and codeine	Opium, Poppy	Whole plant	Isoquinoline alkaloids (morphinanes): e.g. morphine, codeine, rhoeadine	Banned


Scientific Name	Common name(s)	Harmful Animal/ Plant Part(s)	Name of Harmful Compound or Compound Class	Ban Status in TM
Pilocarpus microphyllus Stapf ex Wardleworth Pilocarpus jaborandi Holmes Pilocarpus pennatifolius Lem.	Jaborandi	Bark, leaf	Imidazole alkaloids: e.g. pilocarpine	Banned
Piper methysticum G.Forst.	Kava Kava	Whole plant	Kava pyrones	Banned
Podophyllum emodi Wall. ex Hook.f. & Thomson Podophyllum peltatum L.	American mayapple, Mandrake	Root, leaf	Resin podophyllin composed of cyclolignans, e.g. podophyllotoxin, alpha and beta peltatins and their derivatives	Banned
Psilocybe cubensis (Earle) Singer	Gold caps, Shrooms, Magic Mushrooms, Sacred Mushrooms	Whole plant	Psilocybine, Psilocin	Banned
Schoenocaulon officinale (Schltdl. & Cham.) A.Gray	Sabadilla	Seed	Veratrine	Banned
Senecio aureus L. Senecio jacobaea L. Senecio bicolor Sch.Bip. Senecio nemorensis L.	-	Whole plant	Pyrrolizidine alkaloids: e.g. senecionine, riddelliine	Banned


Scientific Name	Common name(s)	Harmful Animal/ Plant Part(s)	Name of Harmful Compound or Compound Class	Ban Status in TM
Senecio vulgaris L.				
Senecio longilobus Benth.				
Senecio scandens BuchHam. ex D.Don				
Solanum dulcamara L.	Bittersweet, Bittersweet Nightshade, Bitter Nightshade	Leaf, flowering tops	Glycosidic steroidal alkaloids: e.g. solanidine, tomatidine	Banned
Solanum americanum Mill.	Black Nightshade			
Syn. Solanum nigrum L.	3			
Spigelia marilandica L.	Worm grass, Pinkroot	Whole plant	Spigeline (a strychnine-like alkaloid)	Banned
Strophanthus spp. containing cardenolide glycosides	Kombe Gardenia oleander, Climbing oleander	Whole plant	Cardenolide glycosides: e.g. oubaine and aglycones: e.g. strophanthidin	Banned
Veratrum viride Aiton				
Veratrum album L.	American Hellebore, Indian Poke, Indian Hellebore, False		Veratrum alkaloids including	
Veratrum mengtzeanum O.Loes.	Hellebore, Green False	Whole Plant	Veratramine, Cyclopamine, Cycloposine, Jervine, and Muldamine	Banned
Veratrum nigrum L.	Hellebore, White Hellebore			
Veratrum stenophyllum Diels				


Scientific Name	Common name(s)	Harmful Animal/ Plant Part(s)	Name of Harmful Compound or Compound Class	Ban Status in TM
Veratrum maackii Regel Veratrum dahuricum (Turcz.) O.Loes. Veratrum grandiflorum (Maxim. ex Miq.) O.Loes. Veratrum taliense O.Loes.				
Vinca minor L.	Lesser periwinkle	Whole plant	Indole alkaloids: Vincamine, eburnamenine	Banned

[Information on the observed and predicted harmful effect and supporting references are available as a compendium of the negative list.]