STANDARDS FOR NON-SURGICAL COSMETIC PROCEDURES

STANDARD

Department: Quality Improvement Department Document Identifier: SD/HCO/007/03

The medical cosmetic and aesthetic industry is growing rapidly and has become a lucrative entrepreneurial business. Advances in technology mean an ever-growing range of cosmetic interventions or treatments are available, many of which are quicker and less invasive than past procedures. Non-surgical Cosmetic Procedures, which can be used to alter appearance without surgery, makes up the majority of the market and the demand for such procedures is increasing significantly. If performed incorrectly, Non-surgical Cosmetic Procedures can result in a range of complications such as burning, scarring, infection, blindness, pigmentation changes, etc. and can have major and irreversible adverse impacts on health and wellbeing.

It is of concern that significant gaps have been reported in product quality, aftercare and record keeping of the global cosmetic industry. Attention is now being applied in key areas such as the provision of quality care with safe products; skilled practitioners and responsible providers; communication and information to ensure people get accurate advice and that the vulnerable are protected; and accessible redress and resolution processes for when things go wrong. Patients who undergo Non-Surgical Cosmetic Procedures must receive treatment and care from proficient healthcare professionals who have had the appropriate training to deliver such procedures safely and effectively.

1. P	1. PURPOSE	
1.1	This Standard defines the minimum requirements including licensing and service	
	specifications to ensure acceptable minimum levels of quality, performance, safety and	
	reliability for the provision of Non-Surgical Cosmetic Procedures by Healthcare Operators	
	Licensed by DHCR.	
1.2	This Standard defines qualified personnel, scope of practice and service limitations for the	
	provision of Non-Surgical Cosmetic Procedures by Healthcare Operators Licensed by DHCR.	

2. S	2. SCOPE OF APPLICATION	
2.1	This Standard applies to all Healthcare Operators and Healthcare Professionals providing or	
	intending to provide Non-Surgical Cosmetic Procedures including Aesthetic Medicine.	
2.2	This Standard applies to Non-Surgical Cosmetic Procedures that:	
	2.2.1. Are aimed at improving the physical appearance and satisfaction of a patient	
	using non-invasive or minimally invasive cosmetic procedures.	
	2.2.2. Penetrates deeper than the level of the epidermis and affect the structure or	
	function of living tissue of the face or body;	

	2.2.3.	Involve skin puncture to inject, deliver, or implant any substances or objects
	into	the body or to withdraw or remove blood/body fluids/tissues;
	2.2.4.	Involve mechanical/chemical exfoliation of the skin below the level of
	epid	ermis; and
	2.2.5.	Involve the external application of energy which is capable of causing
	sign	ificant and irreversible injuries.
	Such procee	dures constitute the practice of medicine and must be provided by licensed and
	qualified He	ealthcare Professionals (see appendix 1).
2.3	This Standa	rd does not apply to the provision of Dental Cosmetic Procedures, and Cosmetic
	Procedures	provided by Cosmetic and Personal Care Centers within DHCC.

3. STANDARD		
3.1 LIC	3.1 LICENSURE	
3.1.1	Non-surgical Cosmetic Procedures may be provided by DHCR Licensed Healthcare Operators	
	holding a Clinical Operating Permit for Single and Multi-Specialty Clinics, Outpatient Surgical	
	Clinics and Hospitals in accordance with the requirements of the Standards defined herein.	
3.1.2	Only Healthcare Operator with an approved Licensure and Clinical Operating Permit for	
	Plastic Surgery, Dermatology, and General Aesthetic Medicine may provide Non-Surgical	
	Cosmetic Procedures.	
3.1.3	Non-surgical Cosmetic Procedures must be performed in a safe environment where the	
	qualified personnel, facilities, equipment are immediately available.	
3.1.4	Each Licensed Healthcare Operator providing Non-Surgical Cosmetic Procedures must not	
	Employ General Aesthetic Medicine physicians on a part time basis.	
	Healthcare Professionals employed on a full time basis in DHCC are not permitted to practice	
	on a part time basis under facilities licensed by DHA. The Healthcare Operator must ensure	
	the professional is employed on a full time contract and will be subject to penalties in case of	
	failure to comply.	
3.1.5	Each Licensed Healthcare Operator providing Non-Surgical Cosmetic Procedures shall	
	provide services in accordance with the Standards defined herein and all applicable	
	regulations, rules, policies and standards of DHCA.	
3.1.6	Each Licensed Healthcare Operator providing Non-Surgical Cosmetic Procedures may not	
	conduct any clinical activity or commercial activity which is not encompassed within its	
	already issued Clinical Operating Permit. Such restrictions on additional activities extend to	

the retail of pharmaceuticals, para-pharmaceutical products, medical equipment, cosmetics, etc.

3.2 QL	3.2 QUALIFIED PERSONNEL	
3.2.1	Each Healthcare Operator providing Non-Surgical Cosmetic Procedures shall appoint	
	appropriately qualified Licensed Healthcare Professionals to deliver these services as	
	required by this Standard, the Dubai Outpatient Clinic Quality Standards or equivalent	
	accreditation standards, and other applicable DHCA regulations, standards and policies.	
3.2.2	Each Healthcare Operator shall have a documented process for determining appropriate	
	staffing needs, by number and type of staff for the provision of Non-Surgical Cosmetic	
	Procedures.	
3.2.3	All Healthcare Professionals providing Non-Surgical Cosmetic Procedures shall be Licensed	
	Healthcare Professionals by DHCR.	
3.2.4	All Licensed Healthcare Professionals shall provide Non-Surgical Cosmetic Procedures	
	within the scope of practice and standards of proficiency for their licensed category and	
	Specialty.	
3.2.5	All Licensed Healthcare Professionals shall be presently certified in basic life support (BLS).	
3.2.6	The Medical Director of the Licensed Healthcare Operator providing Non-Surgical Cosmetic	
	Procedures is responsible for the formulation and implementation of appropriate standards,	
	policies and procedures, oversight and delineation of clinical privileges; coordinating the	
	proficiency and update of clinical knowledge and skills; and clinical evaluations.	
3.2.7	Each Licensed Healthcare Operator providing Non-Surgical Cosmetic Procedures shall	
	ensure that these procedures are provided by a Licensed Plastic Surgeon, Dermatologist, a	
	General Aesthetic Medicine physician, or a General Medicine physician (with relevant	
	privileges) who has gained the accredited qualification to prescribe and perform such	
	procedures.	
3.2.8	Healthcare Professionals holding DHCR licensure in General Aesthetic Medicine must have	
	suitable evidence of certified training completed and must be provided as per the licensure	
	requirements for General Aesthetic Medicine guideline. They shall understand and be able to	
	manage all applicable routine aspects of care and likely complications related to the	
	particular procedure(s) they received training for.	
3.2.9	Healthcare Professionals holding DHCR licensure in General Medicine must have undertaken	
	accredited training and be proficient in performing Non-Surgical Cosmetic Procedures on a	

	patient. They must understand and be able to manage all applicable routine aspects of care
	and likely complications related to the particular procedure(s) they received training for.
	Suitable evidence of certified training completed must be provided in alignment with the
	granted privileges for Non-surgical cosmetic procedures. (see appendix 1).
3.2.10	Such General Medicine Physicians may perform the delegated procedure under the
	supervision and in accordance to the Licensed Plastic Surgeon, Dermatologist or a General
	Aesthetic Medicine physician instructions.
3.2.11	A Licensed Registered Nurse who has undertaken accredited training to provide certain
	Non-Surgical Cosmetic Procedure(s) (see appendix 1) shall perform such procedures only
	when it has been prescribed and delegated by a Licensed Plastic Surgeon, Dermatologist o
	a General Aesthetic Medicine physician.
3.2.12	Such Registered Nurses may perform the delegated procedure under the supervision and i
	accordance to the Licensed Plastic Surgeon, Dermatologist or a General Aesthetic Medicin
	physician instructions.
3.2.13	Licensed Healthcare Professionals intending to provide Non-Surgical Cosmetic Procedures
	must successfully complete and provide evidence of certification in a recognized accredited
	training program. 50% of each training program must be devoted to the development of
	practical skills to observe and develop the relevant proficient practical skills under
	supervision; a clear logbook of procedures performed under supervision; a summative
	examination of practical skills in a simulated learning environment or setting relevant to th
	student/trainee's area of practice supported by a 'final sign off' of proficiency to meet the
	requisite standard of proficiency; and an assessment.
3.2.14	The training program shall encompass the following learning outcomes in accordance to th
	Health Education England's "Qualification requirements for delivery of cosmetic procedure
	Non-surgical cosmetic interventions and hair restoration surgery": These learning outcome
	shall enable healthcare professionals to:
	3.2.14.1 Deliver cosmetic procedures safely, appropriately and proficiently;
	3.2.14.2Understand and demonstrate insight into the limitations and their own
	proficiencies and scope of practice;
	3.2.14.3 Understand and describe the most appropriate ways to deal with duty of
	candour, complaints and escalation of concerns and problems;
	3.2.14.4 Communicate effectively and openly with patients/clients;
	3.2.14.5 Accurately assess and individual patient/client's needs;

Т

STANDARD – STANDARDS FOR NON-SURGICAL COSMETIC PROCEDURES

	3.2.14.6 Identify and explain the relevant risks of the proposed treatment and how to
	mitigate them;
	3.2.14.7 Undertake a thorough history, including relevant past medical history and
	current medication, to inform the management plan;
	3.2.14.8 Identify instances when treatment is not in the patient/client's best interests;
	3.2.14.9 Provide a rationale for decisions to treat and not treat, and for choice of
	modality;
	3.2.14.10 Understand and describe the influences that can affect the choices made by
	patients/clients and practitioners about cosmetic interventions to be used;
	3.2.14.11 Encourage patients to use independent emotional support to foster realistic
	expectations, enhance safety and make best use of their consultation time and
	results;
	3.2.14.12 Apply the principles of evidence-based practice;
	3.2.14.13 Understand and describe the possible interactions between different
	procedures and demonstrate how to apply that knowledge;
	3.2.14.14Use knowledge and skills to achieve optimal results and minimize the risk of
	complications;
	3.2.14.15 Not offer to patients, management plans or remedies that are not generally
	accepted by the profession, except in the context of a formal and approved
	clinical trial.
	3.2.14.16 Recognize their own professional accountability and responsibility for delivery
	of procedures and manage their practice in an ethical way; and
	3.2.14.17 Understand and explain the roles and relationships of others involved in the
	prescription, delivery and supervision of cosmetic interventions.
3.2.15	Each Licensed Healthcare Operator providing Non-Surgical Cosmetic Procedures shall make
	provisions for regular in-house training and ongoing professional development for Healthcare
	Professionals providing such services, and ensure that they receive specific training for
	devices, products or equipment they are using in concurrent practice.
3.2.16	Licensed Healthcare Professionals providing Non-Surgical Cosmetic Procedures shall keep
	their skills up to date by undertaking relevant continuing professional development in
	accordance to applicable DHCA regulations, standards, and policies. Such Healthcare
	Professionals shall also keep abreast of medical knowledge and developments relevant to
	practice and ensure that clinical and technical skills are maintained.

F	3.2.17	Each Licensed Healthcare Operator shall ensure that training requirements be regularly
		reviewed to ensure that all Licensed Healthcare Professional providing Non-Surgical
		Cosmetic Procedures are adequately trained in emerging procedures, which shall involve
		regular retraining for those who wish to perform the latest treatments in accordance to
		Healthcare Operators scope of services.
	3.2.18	Each Licensed Healthcare Operator shall ensure that Licensed Healthcare Professionals
		providing Non-Surgical Cosmetic Procedures within their Entities, use their approved DHCR
		licensed professional title e.g. plastic surgeon/dermatologist/general aesthetic
		medicine/general medicine /nurse and not titles such as 'aesthetic specialist/physician,

cosmetic medical specialist/physician, beauty specialist, etc.'. Cosmetic or Aesthetic

medicine is an area of practice and not a recognized specialty.

PATIENT MANAGEMENT
Each Licensed Healthcare Operator providing Non-Surgical Cosmetic Procedures shall
manage patients and treatment processes in accordance with this Standard, the applicable
Outpatient Clinic Quality Standards, the standards in use from the approved accreditation
agency and all other relevant DHCA regulations, standards and policies.
Each Licensed Healthcare Operators shall have clear processes to determine the provision
and limits on where Non-Surgical Cosmetic Procedures can be performed. Such processes
shall be documented.
A Licensed Physician or Medical Specialist providing Non-Surgical Cosmetic Procedures
shall not offer procedures, medications or management plans to clients that are not
generally accepted by the profession.
Each Licensed Healthcare Operator shall ensure that Licensed Physicians or Medical
Specialists providing Non-Surgical Cosmetic Procedures shall conduct initial face-to-face
consultations, examinations, comprehensive medical history, including informed written
consent which shall be obtained at a pre-procedure consultation and re-confirmed on the
day of procedure.
Each Healthcare Operator shall ensure clear criteria for proper patient selection. These
criteria must be documented.
Licensed Physicians and Medical Specialists providing Non-Surgical Cosmetic Procedures
shall always consider the general health of the patient and the appropriateness of the
procedure before proceeding with any treatment.

STANDARD – STANDARDS FOR NON-SURGICAL COSMETIC PROCEDURES 3.3.7 Each Licensed Physician or Medical Specialist providing Non-Surgical Cosmetic Procedures shall as part of the Informed Consent Process, manage the expectation of clients who are considering a cosmetic intervention. Such Healthcare Professionals shall assess the client's motivation for seeking treatment and to ensure the person has realistic expectations All Licensed Physicians and Medical Specialists providing Non-Surgical Cosmetic 3.3.8 Procedures shall asses and consider if they should refer a patient for a psychological evaluation before proceeding with further consultations or treatments and referral pathways should be in place. Each Licensed Healthcare Operator providing Non-Surgical Cosmetic Procedures shall 3.3.9 ensure that each patient is provided with a minimum one-day mandatory cooling off period, or a 'no treatment on the day of first consult', to have an opportunity to reflect and consider the full implications of the proposed procedure. 3.3.10 Patients under the age of 18 years seeking Non-Surgical Cosmetic Procedures, shall not be considered for such procedures unless it is clinically justifiable. Such Patients must be referred to an appropriate Licensed Clinical Psychologist or Psychiatrist for further consultations. 3.3.11 Each Healthcare Operator shall ensure that all Non-Surgical Cosmetic Procedures provided are evidence-based and well established or acceptable. Each Licensed Physician or Medical Specialist providing Non-Surgical Cosmetic Procedures 3.3.12 shall effectively communicate to the patient the type of cosmetic procedure and site where the procedure is to be carried out. If applicable, this communication shall be repeated at each patient visit. Each Licensed Plastic Surgeon or Dermatologist responsible for the supervision of the 3.3.13 provision of Non-surgical Cosmetic Procedures by other Healthcare Professionals; i.e. General Medicine and/or Nurses, shall be on the premises and immediately available during all treatments and be able to treat complications, provide consultation, or resolve problems, if indicated 3.3.14 If a Licensed Plastic Surgeon or Dermatologist is unavailable to supervise a Healthcare Professional as required by this Standard (as per 3.3.13), the Plastic Surgeon or Dermatologist shall make arrangements for an alternate Plastic Surgeon or Dermatologist to provide the necessary supervision. The alternate Plastic Surgeon or Dermatologist must be familiar with the protocols in use at the site, will be accountable for adequately supervising the treatment pursuant to the protocols, and must have comparable training as the primary supervising Plastic Surgeon or Dermatologist.

3.3.15	Each Licensed Physician or Medical Specialist providing Non-Surgical Cosmetic Procedures
	shall in relation to follow-up care, be available personally or have a formal arrangement with
	another suitably qualified Licensed Physician or Medical Specialist who has full access to
	the patient's history which should be made known to the patient.
3.3.16	Each Healthcare Operator providing Non-Surgical Cosmetic Procedures shall have in place
	arrangements and ensure the availability for access to continuity of aftercare.
3.3.17	Each Licensed Healthcare Operator providing Non-Surgical Cosmetic Procedures shall
	engage only in honest and responsible advertising and marketing. Such Healthcare
	Operators shall avoid advertising that fuels and exploits poor body image, trivialize cosmetic
	procedures, and foster unrealistic expectations in accordance to the UAE Ministerial
	Resolution No. 430 of 2007 - Regulating Health Advertisement.
3.3.18	All Licensed Healthcare Professionals undertaking Non-Surgical Cosmetic Procedures, shall
	have appropriate and sufficient Medical Malpractice Insurance (MMI) to safeguard patients'
	interest.

3.4	HEALTH INFORMATION MANAGEMENT
3.4.1	Each Healthcare Operator providing Non-Surgical Cosmetic Procedures shall comply with
	DHCA regulations, policies and standards for the management of patient health
	information and medical records.
3.4.2	Each Healthcare Operator providing Non-Surgical Cosmetic Procedures shall ensure the
	confidentiality of patient health information as per the provisions of the DHCA Health Data
	Protection Regulation Number (7) of 2013 and any applicable UAE laws.
3.4.3	When necessary only standardized diagnosis codes, procedure codes, symbols,
	abbreviations, and definitions must be used.
3.4.4	All Licensed Healthcare Professionals involved in the care of patients undergoing Non-
	Surgical Cosmetic Procedures shall have access as necessary to patients' health information
	to plan, provide and document the care delivered.
3.4.5	All written documentation of the informed consent process must be available in the medical
	record prior to a procedure.

STANDARD – STANDARDS FOR NON-SURGICAL COSMETIC PROCEDURES	
3.5	PATIENTS RIGHTS AND RESPONSIBILITIES
3.5.1	Each Healthcare Operator licensed to provide Non-Surgical Cosmetic Procedures shall
	provide patients and families with information regarding the DHCA Patients' Rights and
	Responsibilities in accordance to Schedule Two of the DHCA Governing Regulation Number
	(1) of 2013. This information shall also be displayed in English and Arabic throughout the
	facility for patients and visitors to review.
3.5.2	Each Healthcare Operator providing Non-Surgical Cosmetic Procedures is responsible for
	providing processes that support patients' and families' rights during care.
3.5.3	Each patient has the responsibility to truthfully disclose their medical history to enable the
	Licensed Physician or Medical Specialist to accurately assess the patient's risk level.
3.5.4	Informed Consent shall be obtained through a process defined by each Healthcare Operator
	providing Non-Surgical Cosmetic Procedures and carried out by trained staff in a manner
	and language the patient can understand in accordance to the DHCA Informed Consent
	Policy.
3.5.5	Written and oral informed consent must be obtained at an appropriate time (not at the last
	moment) prior to the procedure, to afford the patient/carer a chance to ask questions and
	understand the choices and risks before making a decision.
3.5.6	Each patient shall be provided with clear information and education about risks and possible
	complications, possible outcomes, current and long term financial implications, and explicit
	guidance on informed patient consent. Such communication processes shall be delivered in
	a culturally relevant manner.
3.5.7	Legal guardians, in the case of minors or legally incompetent adult, shall be informed of and
	agree to the Non-surgical cosmetic procedure, including its benefits, risks, and limitations,
	including possible alternative management. Psychological preparation of patients, especially
	children and their carers is an important part of preparation prior a Non-Surgical Cosmetic
	procedure.
3.5.8	Each Healthcare Operator shall assist clients to make informed decisions based on clear,
	easily accessible and unbiased information and time for careful consideration.

3.6	MINIMUM FACILITY REQUIREMENTS
3.6.1	Non-surgical Cosmetic Procedures shall be administered in procedure rooms and relevant
	treatment areas of adequate size to allow for the presence of necessary procedure

STANDARD – STANDARDS FOR NON-SURGICAL COSMETIC PROCEDURES equipment, patient and staff. They must also allow for the presence of emergency personnel and equipment and the safe care and transfer of the patient in case of a medical emergency. Each Licensed Healthcare Operator providing Non-Surgical Cosmetic Procedures shall 3.6.2 ensure suitable and secure storage space for consumables, equipment, pharmaceutical drugs/products required for such procedures. 3.6.3 Each Licensed Healthcare Operator providing laser therapy must ensure that the laser environment and laser safety requirements comply with applicable DHCA rules, standards and policies. Lasers, medical devices and all other equipment shall be maintained in a clean and sanitary 3.6.4 condition and installed or stored in a dry, well-ventilated area. All equipment used must be FDA, CE and/or IEC approved as appropriate. 3.6.5 3.6.6 Each Healthcare Operator shall ensure that safety measures are adhered to, such as, patch testing prior to treatment, sterilization of equipment, infection control and the use of appropriate personal protective equipment e.g. the use of eye goggles during laser therapy. 3.6.7 Routine maintenance, preventative maintenance, and repairs of medical devices and equipment shall be performed according to manufacturer's guidelines. Such services shall be carried out by qualified and trained biomedical engineers or technicians according to the manufacturer's recommendation. Each Licensed Healthcare Operator shall ensure clear documented procedures for the use of 3.6.8 medical devices. Each Licensed Healthcare Operator shall maintain equipment records kept current and 3.6.9 available for inspection and review. 3.6.10 A Safety Management Program must be established to manage risks in the environment and reduce the risk of injury to patients and staff. Each Licensed Healthcare Operator must ensure that any medical device/equipment used 3.6.11 for Non-Surgical Cosmetic Procedures shall be registered in accordance with the Ministry of Health UAE Medical Devices Registration Guidelines and in accordance with UAE Pharmacy Law no 4 (1983).

3.7	QUALITY OVERSIGHT AND ACCREDITATION
3.7.1	Each Healthcare Operator licensed to provide Non-surgical cosmetic Procedures shall be
	subject to this Standard, the Dubai Outpatient Clinic Quality Standards or equivalent, the
	Quality Oversight Policies, and other applicable DHCA regulations, standards and policies.

0 7 0	
3.7.2	Prior to commencing Non-Surgical Cosmetic Procedures, each Licensed Healthcare Opera
	shall have in place written policies and procedures required for safe and effective practic
	in compliance with the accreditation standards of the approved accreditation agency and
	other applicable regulations, policies and standards. Written Non-surgical cosme
	procedure documents, including policies, procedures, and programs shall be managed ir
	consistent and uniform manner.
3.7.3	The policies and procedures shall include provision for regular review as well as maki
	provision for training of all appropriate staff on the content of the policies and procedure
3.7.4	Each Healthcare Operator shall ensure that applicable infection control and other standar
	shall apply.
3.7.5	All staff members involved in Non-Surgical Cosmetic Procedures shall continuous
	participate in risk management and quality improvement activities.
3.7.6	Each Healthcare Operator providing Non-Surgical Cosmetic Procedures shall report
	related sentinel events to Quality Improvement Department as per the applicable DHC
	Sentinel Event policy.
3.7.7	Such Healthcare Operators shall also report all required indicators and data to QID as p
	the applicable DHCA regulations, standards and policies.
3.7.8	Audit results shall inform ongoing training, education and support of all team membe
	involved in the provision of Non-Surgical Cosmetic Procedures.
3.7.9	Each Licensed Healthcare Operator shall ensure accessible redress and resolution process
	to assist dissatisfied clients if required in accordance to applicable DHCA regulation
	standards and policies.
3.7.10	Each Healthcare Operator providing Non-Surgical Cosmetic Procedures shall ensure that
	register is maintained of Licensed Healthcare professionals providing such procedures, an
	the types of procedures performed.
D	EFINITIONS
4.1	Ablative laser: delivers an intense wavelength of light to vaporize the outer layers of top s
	- to remove the damaged skin. As the lasered skin heals following the procedure, new layer
	of skin forms that is smoother and tighter.
4.2	Autologous cellular therapy (ACT): an intervention that uses an individual's cell, which ar
	cultured and expanded outside the body, and reintroduced into the donor for therapeutic
	cosmetic purposes.

4.3	Autologous platelet-rich plasma therapy: involves the injection of the patient's own					
	platelets and fibrin for the cosmetic treatment of wrinkles or scars in the face, hands, and					
	neck.					
4.4	Botox (Botulinum toxin): is a drug made from bacteria that blocks nerve activity in a mus					
	causing a temporary reduction in muscle activity. For cosmetic purposes, Botox are used to					
	help relax facial muscles and make lines and wrinkles less obvious. Botox is a prescription-					
	only medication.					
4.5	Chemical Peel: Involves a chemical solution that is applied to the skin to peel away the skin					
	damaged top layers to reveal a new skin layer with improved tone, texture and color. There					
	are three types of peel – superficial, medium and deep. The depth of the peel depends on					
	factors such as the length of time that the solution remains on the skin, how vigorously it i					
	applied and on the chemical solution used.					
4.6	MMI: Medical Malpractice Insurance.					
4.7	Cosmetic medical device: means a device that alters or damages living tissue. It ir					
	of the following items, when the item is used for cosmetic purposes e.g. laser, device emitt					
	light or intense pulse light, device emitting radiofrequency, electric pulses, or sound way					
	microdermabrasion device, devices used for the injection or insertion of foreign or nation					
	substances into the skin, fat, facial tissue, muscle, or bone.					
4.8	Cryolipolysis: a medical treatment that utilize a controlled device to apply extremely low					
	temperatures to tissues to destroy fat cells. The precise application of cold temperatures					
	triggers cell death of the fat cells, which invokes an inflammatory response and leads to slo					
	digestion by surrounding macrophages – to reshape body contours.					
4.9	Dermal filler: Is an injection composed of collagens, hyaluronic acids or biosynthetic					
	polymers, to fill out wrinkles and creases in the skin. They can also be used to increase the					
	volume and definition of the lips.					
4.10	DHCA: The Dubai Healthcare City Authority established under Article (4) of the Law, a					
	comprises the Chairperson, the DHCC Board of Directors and the Executive Body.					
4.11	DHCC: Dubai Healthcare City.					
4.12	DHCR: is the regulatory arm of Dubai Healthcare City Authority. An independent licensing					
	regulatory authority for all healthcare providers, medical, educational and other busin					
	operating within DHCC.					
4.13	Immediately Available: means physically located in the facility and ready for immediately Available in the facility and ready for immediately					
	response or utilization.					

STANDARD – STANDARDS FOR NON-SURGICAL COSMETIC PROCEDURES 4.14 Informed Consent: a process of communication between a person and a physician or other healthcare professional that results in the person's authorization or agreement to undergo a specific medical intervention. It includes the principle that a physician has a duty to inform his or her patients about the nature of a proposed or alternative treatment, procedure, test, or research, including the risks and benefits of each alternative and of not receiving it. An informed patient can then make a choice which procedure, if any, to undergo. **Intense pulse light (IPL) device:** is a non-laser high intensity light source that makes use of a 4.15 high-output flash lamp to produce a broad wavelength output of non-coherent light. IPL is a technology used for cosmetic purposes e.g. the treatment of skin pigmentation, sun damage, hair removal, etc. Laser: is an acronym for Light Amplification by Stimulated Emission of radiation. Laser devices 4.16 emit an intense, coherent and highly direction beam of light which can be accurately focused to transmit light on to a very small area. Laser devices are used for medical/cosmetic procedures. Lighting emitting diode (LED) phototherapy: uses lights of specific wavelengths delivered to 4.17 the skin to stimulate and activate cellular processes deep within the skin layers. Skin cells have the ability to absorb light and use it as a source of energy to enhance cellular metabolism which in turn stimulates the production of collagen and elastic, boosts circulation and accelerates tissue repair. Lipolysis: the breakdown of lipids and involves hydrolysis of triglycerides into glycerol and free 4.18 fatty acids. **Mesotherapy:** is a technique that involves having multiple injections of pharmaceutical and 4.19 homeopathic medications, plant extracts, vitamins and other ingredients into subcutaneous fat to induce lipolysis, rupture and cell death among adipocytes. 4.20 **Microdermabrasion:** is a skin rejuvenation procedure that uses a spray of fine crystals or minute diamond-studded tips to abrade the skin and vacuum suction to remove dead skin cells. Microneedle therapy: involves the use of a device that contains fine needles to puncture the 4.21 skin to create a controlled skin injury. Each puncture creates a channel that triggers the body to fill these microscopic wounds by producing new collagen and elastin to improve skin texture and firmness reduce scars, pore size and stretch marks. 4.22 Minimally invasive cosmetic procedures: is defined as treatment procedures that induce minimal damage to the tissues at the point of entry of instruments. These procedures involve penetration or transgression of integument but are limited to the sub-dermis and

AND	ARD – STANDARDS FOR NON-SURGICAL COSMETIC PROCEDURES
	subcutaneous fat; not extending beyond the superficial muscular- aponeurotic layer of the fa
	and neck, or beyond the superficial fascial layer of the torso and limbs.
4.23	Non-ablative laser: creates heat in the skin without injuring the top layers of the skin. The
	heat generated by the laser promotes collagen production which causes the skin to tighten ar
	look young and healthy.
4.24	Non-invasive cosmetic procedures: is defined as external applications or treatment
	procedures that are carried out without creating a break in the skin or penetration of the
	integument. They target the epidermis only.
4.25	Non-surgical Cosmetic Procedures: comprise of Non-invasive and minimally invasive
	cosmetic procedures.
4.26	Radiofrequency: a technology used to deliver heat and focused energy to the deeper layers
	skin. The radiofrequency stimulates and tightens existing collagen and promotes new collage
	growth.
4.27	Sclerotherapy: involves the injection of a solution into an affected vein, causing the vein
	collapse and fade.
4.28	COT: Certificate of Training from accredited training program obtained with available evidence

5 APPENDICES (as applicable)				
5.1	APPENDIX 1: DHCR Regulated Non-Surgical Cosmetic Procedures			

6.1	Andalo, D. Standards set for practitioners offering non-surgical cosmetic procedures. The
	Pharmaceutical Journal, vol. 296, no. 7885, 2016.
6.2	Australian Health Minister's Advisory Council, Cosmetic medical and surgical procedures – A
	National Framework, Australia, 2011.
6.3	Australian Radiation Protection and Nuclear Safety Agency, Intensed Pulse Light sources and
	Lasers for Cosmetic or Beauty Therapy Regulatory Impact Statement, Australia, 2015.
6.4	Department of Health, Policy on the practice of aesthetic medicine, District of Columbia, United
	states, 2014; accessed 7 March 2016.
6.5	Department of Health, Report of the working group on differentiation between medical
	procedures and beauty services, Hong Kong, 2013.

6.6	Department of Health, Review of the regulation of cosmetic interventions Final Report, Unite
	Kingdom, 2013.
6.7	Review of the Regulation of Cosmetic Interventions Final Report, Department of Health, 2013
	United Kingdom.
6.8	Elsaie, M.L. Cutaneous remodeling and photorejuvenation using radiofrequency devices. India
	Journal of Dermatology, vol. 54, no. 3, 2009, 201-205.
6.9	General Medical Council, Guidance for doctors who offer cosmetic interventions, Unite
	Kingdom, 2016.
6.10	Goh, C.L. The need for evidence-based aesthetic dermatology practice. Journal of Cutaneou
	and Aesthetic Surgery, vol. 2, no. 2, 2009, pp. 65-71.
6.11	Gronke, J. Submission to the medical board on guidelines for registered medical practitioner
	who provide cosmetic medical or surgical procedures, The Medical Board of Australia, Australia
	2015.
6.12	Health Authority of Abu Dhabi, Standard for non-surgical medical cosmetical procedure
	United Arab Emirates, 2014.
6.13	Health Education England (NHS), Qualification requirements for delivery of cosmet
	procedures: non-surgical cosmetic interventions and hair restoration surgery, United Kingdor
	2015.
6.14	Kim and Calderhead. Is light-emitting diode phototherapy really effective? Journal of Lase
	Surgery, Phototherapy and Photobioactivation, vol. 20, no. 3, 2011, pp. 205-2015.
6.15	Kruger et al. Cryolipolysis for noninvasive body contouring: clinical efficacy and patien
	satisfaction. Journal of Clinical, Cosmetic and Investigational Dermatology, vol. 7, 2014, p
	201–205.
6.16	Lee et al. Effects of infrared radiation on skin photo-aging and pigmentation. Yonsei Medic
	Journal, vol. 47, no. 4, 2006, pp. 485-490.
6.17	Levy and Emer. Complications of minimally invasive cosmetic procedures: prevention an
	management. Journal of Cutaneous and Aesthetic Surgery, vol. 5, no. 2, 2012, pp. 121-132.
6.18	Medical Board of Australia, Guidelines for registered medical practitioners who perform
	cosmetic medical and surgical procedures, Australia, 2016.
6.19	Medical Council of New Zealand, Statement on cosmetic procedures, New Zealand, 2011.
6.20	Ministry of Health, Guidelines on Aesthetic practices for Doctors, Singapore, 2008.
6.21	Ministry of Health, Medical device registration guideline, United Arab Emirates, 2011.
6.22	Ministry of Health, Regulation of aesthetic medicine, Singapore, 20098

STANDARD – STANDARDS FOR NON-SURGICAL COSMETIC PROCEDURES 6.23 Molton, M. Registered medical practitioners who provide cosmetic medical and surgical procedures, Australian Health Practitioners Regulation Agency Submission, 2015. 6.24 Ogden and Griffiths. A review of minimally invasive cosmetic procedures. The British Journal of Dermatology, vol. 159, no. 5, 2008, pp. 1036-1050. 6.25 Research Office of the Legislative Council Secretariat, Regulation of aesthetic practice in selected place Research Report, United Kindgom, 2014. 6.26 Royal College of Surgeons Working Party, Professionals standards for cosmetic practice, United Kingdom, 2013. 6.27 The Parliamentary Office of Science and Technology, Cosmetic Procedures, United Kingdom, 2013. 6.28 Guidelines on Aesthetic Practices for Doctors, Singapore Medical Council, 2016 Edition.

APPENDIX 1 DHCR Regulated Non-Surgical Cosmetic Procedures

Non-surgical Cosmetic Procedures (includes but not limited to):	Plastic Surgeon	Dermatologists	General Aesthetic Medicine Physician	General Medicine (*COT and **supervision)	Nurse (*COT and **supervision)				
Procedures involving skin puncture:									
1. Dermal filler injection	V	V	٧	√	х				
2. Botulinum toxin injection	V	V	V	V	x				
3. Autologous platelet- rich plasma therapy	V	V	V	√	х				
4. Autologous cellular therapy	V	V	V	√	х				
5. Mesotherapy	V	V	٧	V	х				

6. Microneedle therapy	V	V	v	٧	х
7. Cryo-crystalised Growth Factor	V	٧	V	V	x
8. Sclerotherapy	٧	٧	V	٧	x
cedures involving external app	lication of e	energy:			
9. Laser (Class 3B and 4)					
 Ablative 	V	V	v ***	х	х
 Non-ablative 	٧	V	V	V	v
10. Radiofrequency	V	٧	V	٧	V
11. Intense pulsed light	V	٧	V	V	V
12. Ultrasound for lipolysis	٧	٧	V	V	V
13. Cryolipolysis	V	٧	٧***	x	x
14. Infrared light	V	٧	V	٧	V
15. Lighting emitting diode phototherapy	V	٧	V	V	V
cedures involving mechanical/	chemical ex	foliation of the	skin		
16. Chemical Peels					
 Medium 	V	V	v ***	V	x
 Deep 	v	V	V***	Х	x
17. Microdermabrasion					
 Medium 	V	V	\checkmark	V	V
 Deep 	v	v	V	V	V

*COT – Certificate of Training (accredited training programme) required.

 ** Supervision – A Licensed Plastic Surgeon/Dermatologist/General Aesthetic Medicine Physician shall be immediately available i.e. physically located in the facility and ready for immediate assistance and response.
 *** Specific Training – General Aesthetic Medicine Physicians must show evidence of obtained specific training in such procedures.

Each Licensed Healthcare Operator providing Non-Surgical Cosmetic Procedures shall be licensed with clearance from DHCR for the provision of any Non-Surgical Cosmetic Procedure.