	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT

[image: image71.png]

No. /2014/TT-BNNPTNT
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom –Happiness

Hanoi, date…month …2014

CIRCULAR

On managing pesticides
Pursuant to Decree No. 199/2013/ND-CP dated November 26th, 2013 by the Government stipulating the function, tasks, power and organization mechanism of the Ministry of Agriculture and Rural Development;

Pursuant to the Law on Plant Protection and Quarantine No. 41/2013/QH13 dated November 25th, 2013;

Pursuant to the Law on Chemistry No. 06/2007/QH12 dated November 22nd, 2007;

Pursuant to the Law on quality of products, goods No. 06/2007/QH12 dated November 21st, 2007;

Pursuant to the Law on Standards and technical regulations No. 68/2006/QH11 dated June 29th, 2006;

Pursuant to Decree No. 109/2006/ND-CP dated September 22nd, 2006 by the Government with detailing and guidance on the implementation of certain Clauses of Law on Railway;

Pursuant Decree No. 104/2009/ND-CP dated November 9th, 2009 by Government stipulating the list of dangerous goods and transportation of dangerous goods by motored vehicles on roads;

Pursuant to Decree No. 181/2013/ND-CP dated November 14th, 2013 by Government with detailing on the implementation of certain Clauses of Law on Advertisement;

Upon the recommendation of Director of Department of Plant Protection;

The Minister of Agriculture and Rural Development hereby promulgates the Circular on managing pesticide as follows.

Chapter I

GENERAL PROVISION

Article 1: Scope of application

This Circular provides information on pesticides including: registration, trials, production, trade, export and import, quality testing, certification and declaration of conformity, preservation, transportation, use, labelling, packing, advertisement, retrieval and disposal of pesticides in Vietnam.

Article 2: Subject of application

This Circular applies to organizations and individuals, both domestic and abroad, with activities related to pesticides in Vietnam.

Article 3: Interpretation of words
In this Circular the following words are understood as follows:

1. Bio-efficacy trial: determining potential prevention, elimination of harmful organisms or regulating the growth of plants (including plant safety).

2. Trial to determine pre-harvest interval: means determining the time (calculated in days) the user has to implement from the last time of using pesticide until harvesting products in order to ensure food safety.

3. Inspection of pesticide quality: determining the content of active ingredients, form of pesticide, content of impurities that could harm the plant, human or pollute environment (if any), content of additives that have the effect of increasing safety of products to humans, plants (if any); chemical and physical properties related to biological activation and safety of the pesticide .

4. Lot of imported pesticide: a set of certain pesticide goods that is grouped together in quantity, has the same name, use, label, model, specification of the same base belonging to the same import documents set and is imported at the same time.

Article 4: Fees and charges

Organizations and individuals involved with activities related to pesticides must pay fees and charges in accordance with the law on fees and charges.

Chapter II

REGISTRATION OF PESTICIDE

Section 1

GENERAL PROVISION ON PESTICIDE REGISTRATION

Article 5: General principles on pesticide registration

1.
All pesticides used to prevent harmful organisms on plants, regulate growth of plants; preserve plants; sterilize warehouses; eliminate harm from structures and dikes; eliminate weeds on cultivation land; increase safety and effects of use (have their own trade name), must be registered in the list of pesticides permitted for use in Vietnam (hereafter called the “Permitted List”).

2.
Organizations and/or individuals, both domestic and abroad (with a representative office, company, or affiliates involved with any business surrounding pesticides and being permitted to operate in Vietnam) that manufacture active ingredients, technical pesticide or formulate pesticides from technical pesticides registered by themselves.
3.
Organizations and/or individuals manufacturing active ingredients, technical pesticide or formulated pesticide, that are not registered directly in their name may authorize only one organization or individual to register each kind of pesticide in their name, as stipulated in Provision 3, Article 50 of the Law on Plant Protection and Quarantine.
4.
Each organization and/or individual that is authorized to register in their name may take proxy of only one manufacturer of active ingredient, technical pesticide or formulated pesticide from the technical pesticide.

5.
Organizations and/or individuals registering in their name:

a) are permitted to register 1 (one) trade name for each active ingredient, technical pesticide or formulated pesticide from the technical pesticide to eliminate harmful organisms or regulate the growth of plants. If the active ingredient, technical pesticide or formulated pesticide is used to sterilize warehouses, preserve plants, eliminate dangers to structures and/or dikes, or medicinally treat seeds, it is required to register one more trade name;

b) are permitted to register one content of active ingredient for each type of formulation of pesticide;

c) are permitted to transfer the trade name. This transfer must comply to provisions 2, 3, 4 and points a and b of provision 5 of this Article;

d) are not permitted to change trade name of pesticides in the Permitted List unless otherwise concluded in writing by a State competent agency in term of intellectual property or by a court in terms of violating goods label of the trade name in the Permitted List;

e) are permitted to change the manufacturer on the certificate of pesticide registration in case the manufacturer ceases supply of the product or have a written agreement on proxy termination between the manufacturer and authorized organizations and/or individuals.

6.
After 5 (five) years of the applicant first being issued a certificate of registration of the pesticide, containing an active ingredient that is not named in the Permitted List, other organizations and individuals are permitted to register a new supplementary trade name for the pesticide having such an active ingredient.

Article 6: Types of pesticides not allowed to be registered in Vietnam

1.
List of pesticides prohibited from use in Vietnam (hereafter called the “Prohibition List”).

2.
Chemical pesticides whose active ingredients or formulated pesticide have acute toxicity belonging to class I or II of the Globally Harmonized System of Classification and Labelling of Chemicals, excluding drugs used for warehouse sterilization, rat poison, termite poison, and forestry preservation and not used for human consumption or pharmaceutical purposes.

3.
Pesticides that have a serious averse effects on the health of humans, pets, the ecology and/or the environment, include:

a) Pesticides named by the Food Agriculture Organization (FAO), United National Environment Program (UNEP), World Health Organization (WHO) and pesticides named in Appendix II of the Rotterdam Convention.

b) Chemical pesticides being a mixture of kinds of pesticides that have different uses (elimination of bugs, weed, diseases or growth regulation) except for seed treatment drug.
 c) Pesticides that are compounded of chemical active ingredients and biological agents.

d) Pesticides containing micro-organisms that could cause diseases in humans and pets, cattle and livestock.

e) Pesticides containing active ingredients that are used as antibiotics for humans and pets, cattle and livestock.

f) Pesticides causing gene mutation, cancer, harm to humans and pets, cattle and livestock.

 g) Chemical pesticides registered to prevent organisms that are harmful to plants or regulate the growth of fruit trees, tea trees, vegetables or prevent post-harvest farm products having acute toxicity of the active ingredient or formulated pesticides of class III and IV according to GHS; organ-chlorine group; having pre-harvest interval of more than 7 (seven) days in Vietnam.

4. Pesticides whose trade name coincide with the name of the active ingredient or the trade name of other pesticide on the Permitted List.

5.
Pesticides containing methyl bromide as an active ingredient;

6.
Pesticides that have the same active ingredient or the same composition of active ingredients on the Permitted List promulgated before the effective date of this Circular that had 10 (ten) trade names or more or cease of trial, new trade name registration under the decision of the Minister of Agriculture and Rural Development.

7.
Pesticides registered for the prevention of or elimination of organisms that are harmful to plants that do not exist or are scarce in Vietnam.

Article 7. Pesticides removed from the List

1.
Pesticides removed from the List include the following:

a) Pesticides mentioned in Appendix III of the Rotterdam Convention or warned by the Food Agriculture Organization (FAO), United National Environment Program (UNEP), World Health Organization (WHO),

b) Pesticides that are scientifically proven to adversely affect the health of humans, livestock, cattle, the ecology, the environment or have low potency on the harmful organism during use;

c) Pesticides of registered organizations and/or individuals who wish to withdraw from the Permitted List;

d) Cases stipulated in point b and c, Provision 1, Article 54 of Law on Plant Protection and Quarantine.

2. Process of being removed from the Permitted List

a) For cases stipulated in point a, Provision 1 of this Article, Department of Plant Protection reports and recommendations in writing to the Ministry of Agriculture and Rural Development to remove pesticide from the List;

b) For cases stipulated in point b, Provision1 of this Article, Department of Plant Protection reports to the Ministry of Agriculture and Rural Development and recommendations to establish a Council of Science and Technology at ministerial level for review, advise on removing pesticide from the List.

The Minister of Agriculture and Rural Development decides whether the pesticide may be removed from the List.

c) For cases stipulated in point c and d, Provision 1 of this Article, the Department of Plant Protection makes a submission to the Ministry of Agriculture and Rural Development to promulgate the List or the amended, supplementary List.

3.
Pesticides stipulated in points a and b, Provision 1 of this Article may only be manufactured or imported within a maximum of 1 (one) year, used in a maximum of 2 (two) years since the effective date of decision on removing the pesticide from the List of the Ministry of Agriculture and Rural Development.

Article 8: Registration form

1.
Formal registration comprises of:

a) Pesticides containing active ingredients not in the List or pesticides having new combination in rate, composition of active ingredients named in the List which are invested abroad and already registered for use abroad; and

b) pesticides containing active ingredients not in the List or pesticides having new combination in rate, composition of active ingredients named in the List which are invested domestically and recognized by the Department of Plant Protection as a kind of pesticide.

2. Supplementary registration comprises of:

a) Pesticides named in the List, but with an expanded scope of use, dosage, effect, type of formulation, change in content of active ingredient; and

b) pesticides containing active ingredients named in the List but registered other trade name.

Section 2

ISSUE, RE-ISSUE OF PESTICIDE TRIAL PERMIT

Article 9: General principles on issuance of pesticide trial permit

1.
Pesticides registered to be on the List must obtain a pesticide trial permit (hereafter called “trial permit”) from the Department of Plant Protection in accordance with Article 10 and Article 11 of this Circular and trials should be carried out in accordance with chapter III of this Circular.

2.
Biological pesticide trial permit

a) Pre-harvest internal trials are not required for biological pesticides, as set out in point b of this provision, however extensive biological trials are required;

b) Biological pesticides containing the active ingredients pyrethrins, rotenone or avermectin groups that are formally registered and registered for trade names must undergo small scale and large scale biological trials. If it is the first registration for use on fruit trees, tea tree, vegetables and post-harvest farm product preservation, pre-harvest interval determination trials in Vietnam are required.

3.
Chemical pesticide trial permit

a) Chemical pesticides that are formally registered or registered for supplementary trade names must undergo small scale and large scale bio-efficacy trials.

b) Chemical pesticides that are registered for additional scope of use, dosage, effect, type of formulations, and change in content of active ingredient must undergo large scale bio-efficacy trials.

c) Chemical pesticides that are registered for the first time to use on fruit trees, tea tree, vegetables and post-harvest farm product preservation, is required to undergo pre-harvest interval determination trials in Vietnam (except for weed killing drugs for perennial fruit trees).

4.
Each trial permit is issued for a maximum 3 (three) kinds of tree. Each kind of tree has a maximum of 3 (three) subjects of harmful organism. The trial permit should mention both the Vietnamese name and scientific name of harmful organisms.

Article 10: Profile, sequences, procedures for issuing trial permit for official registration

1.
Profile submission

a) The organization or individual must submit the profile in person or send it via post to the Department of Plant Protection;

b) Quantity of profiles: 1 (one) hard copy (paper profile) and 1 (one) soft copy in PDF format.

c) The completeness of the profile is checked within a period of 3 (three) working days. If the profile is sufficient according to the stipulations, it will be accepted, and if profile is not sufficient, it will be returned to organization or individual and requested that it be completed according to stipulation.

2.
Profile

a) An application for a trial permit to be issued, is attached in Appendix 1 as promulgated in this Circular;

b) Supporting documents of organization and/or individual allowed to register pesticide in Vietnam:

Official or certified copy of certificate of manufacturer of the pesticide applying for the issuing of a trial permit issued by competent regulatory agency of the local country, establishment permit of company, affiliate or representative office of Vietnam in the case of the first registration (for foreign manufacturer).

Official or certified copy of certificate of eligibility to manufacture pesticide in the case of pesticides applied for trial permit (for domestic manufacturers), except for registration of micro-organism pesticide products.

Official copy of manufacturer authorization (in the case of registration in the name of a proxy). In the case of the manufacturer being a foreign organization or individual the document must be certified by the consulate of the local country.

Official or certified copy of certificate of eligibility to manufacture, trade pesticide (in the case of registration in name of a proxy);

c) Detailed technical documents in Vietnamese or English language, copied, translated from the original, sealed by the pesticide manufacturer stipulated in Appendix 3, promulgated by this circular;

d) Official or certified copy of registration of pesticide for use abroad for pesticides invented abroad or having authority on recognizing pesticides of Department of Plant Protection for domestically invented pesticide;

e) Certified copy of industrial property right protection certificate issued by the National Office of Intellectual Property of Vietnam or supporting documents of ownership and protection certificate of products in Vietnam of the product owner (if any).

3.
Profile appraisal and issuance of trial certificate

Implementation time is within 30 (thirty) days from the date of receipt of valid documents. Profile appraisal and issuance of trial certificate will occur as follows:

a) Department of Plant Protection appraises profile within 20 (twenty) days. If profile meets the requirements stipulated in this Circular, it will be submitted to Ministry of Agriculture and Rural Development; if profile does not meet the requirements stipulated in this Circular, the organization and/or individual will be notified about the contents that needs to be supplemented to complete the profile.

b) Bureau of Science Technology and Environment coordinates with the Department of Legal Affairs to inspect the profile and the Department of Plant Protection to submit to Minister for opinions within 8 (eight) days.

c) Within 2 (two) days of receiving approval from the Minister, the Department of Plant Protection issues a trial permit in the form stipulated in Appendix 4, promulgated by this Circular or notifies the organization and/or individual in writing and specifies reasons in case the Minister requests explanation or does not approve the trial permit.

Article 11. Profile, sequences, procedures of issuing trial permit for supplementary registration

1.
Profile submission

a) Implemented in accordance with points a, and b, provision 1 of this Circular.

b) Completeness of profile checked within a period of 3 (three) working days for pesticides containing active ingredients named in the List but supplemented with other trade names; pesticides having the trade name in the List but supplemented type of formulations, change in content of active ingredients; 1 (one) working day for pesticides having trade name in List but expanded scope of use, dosage, effect.

 If the profile is sufficient according to the regulations, it will be accepted, and if profile is not sufficient, it will be returned to organization or individual and requested that it be completed according to stipulation.

2.
Profile

a) .An application form for a trial permit to be issued, is attached in Appendix 1 as promulgated in this Circular.

b) Documents stipulated in points a, b, c and d, provision 2 of Article 10 of this Circular (for pesticides containing active ingredients named in List, but supplemented by other trade names).

c) Detailed technical documents in Vietnamese or English language, copied, translated from the original, sealed by the pesticide manufacturer, stipulated in Appendix 3, promulgated by this Circular (for pesticides having trade names in List, but supplemented type of formulations, changes in content of active ingredient);

d) Copy of issued certificate of registration (for pesticides having trade name in the List but supplemented type of formulations, change in content of active ingredients, expanded scope of use, dosage, effect).

3.
Profile appraisal and issuance of trial certificate

Implementation time is within 30 (thirty) days (for pesticides having trade names in List, but supplemented type of formulations, changed in content of active ingredient); 15 (fifteen) days (for pesticides having trade name in the List but supplemented type of formulations, change in content of active ingredients, expanded scope of use, dosage, effect) from the date of receiving sufficient valid documents. Profile appraisal and issuance of trial certificate are as follows:

a) Department of Plant Protection appraises profile within 20 (twenty) days for pesticides with trade names on List, but supplemented type of formulations, content of active ingredient changed); 5 (five) days (for pesticides having trade name in the List but supplemented type of formulations, change in content of active ingredients, expanded scope of use, dosage, effect).

 If the profile meets the requirements stipulated in this Circular, it will be submitted to the Ministry of Agriculture and Rural Development.

If the profile does not meet the requirements stipulated in this Circular, the organization and/or individual will be notified about content that needs to be supplemented in order to complete the profile.

b) The Bureau of Science Technology and Environment coordinates with The Department of Legal Affairs to inspect the profile of Department of Plant Protection in order to submit to the Minister for comments within 8 (eight) days.

c) Within 2 (two) days after receiving approval from the Minister, the Department of Plant Protection issues a trial permit in the form stipulated in Appendix 4 promulgated by this Circular or notifies the organization and/or individual in writing and specifies reasons in case the Minister request explanation or did not approve to issue a trial permit.

Article 12. Profile, sequence, procedures of issuing trial Permit for testing

1.
Organization and/or individual that has a new active ingredients included in the List must be issued trial permit before being tested (not for purpose of registration in List) on fields of Vietnam.

2.
Profile, sequence, procedures of issuing trial permit for testing.

a) Profile submission

Submission should be in accordance with points a, and 6, provision 1 of this Article of this Circular.

The completeness of the profile is checked within a period of 1 (one) working days. If the profile is sufficient according to the stipulations, it will be accepted, and if profile is not sufficient, it will be returned to organization or individual and requested that it be completed according to stipulation.
b) Profile

An application form for a trial permit to be issued, is attached in Appendix 1 as promulgated in this Circular.

Material safety data sheet of pesticide in accordance with Section 4 of Chapter IX of this Circular.

c) Profile appraisal and issuance of trial certificate

Implementation time will be within 15 (fifteen) days from receipt of relevant valid documents. Profile appraisal and issue of trial certificate are as follows:

a) Department of Plant Protection appraises profile within 5 (five) days.
If the profile meets requirements stipulated in this Circular, it will be submitted to the Ministry of Agriculture and Rural Development;

If the profile does not meet the requirements stipulated in this Circular, the organization and/or individual will be notified about the content that needs to be supplemented to complete the profile.

b) Bureau of Science Technology and Environment coordinates with the Department of Legal Affairs to inspect the profile of the Department of Plant Protection in order to submit to the Minister for comments within 80 (eighty) days.

c) Within 2 (two) days of receiving approval from the Minister, the Department of Plant Protection issues trial permit in the form stipulated in Appendix 4 promulgated by this Circular or notifies the organization and/or individual in writing and specifies reasons in case the Minister requests explanation or does not approve the issue of a trial permit.

Article 13. Profile, sequences, procedure of re-issuing trial permit

1.
Profile submission
a) In accordance with points a and b, provision 1 of Article 10 of this Circular.
b) The completeness of the profile is checked within a period of 1 (one) working days. If the profile is sufficient according to the stipulations, it will be accepted, and if profile is not sufficient, it will be returned to organization or individual and requested that it be completed according to stipulation.
2.
 Profile

a) An application form for a trial permit to be issued, is attached in Appendix 1 as promulgated in this Circular.
b) Official trial permit (except in case of being lost)

3.
 Profile appraisal and re-issuance of trial certificate

Implementation time would be within 10 (ten) days from receipt of relevant valid documents. Profile appraisal and issue of trial certificate are as follows:

Department of Plant Protection appraises the profile within 5 (five) days.
a) If the profile is valid, the trial permit is re-issued in the form stipulated in Appendix 4, promulgated by this Circular. Effective period of new trial permit remains the same as the former trial permit.
b) If profile is not valid, the organization and/or individual will be notified about the contents that need to be supplemented to complete the profile as regulated.
c) In case of a trial permit not being re-issued, the Department of Plant Protection notifies the organization and/or individual in writing and specifies reason.

Section 3

ISSUE, REISSUE, RENEW CERTIFICATE OF PESTICIDE REGISTRATION

Article 14: Profile, sequence, procedure of issuing certificate of official and supplement pesticide registration

1. Profile submission

a) The organization and/or individual must submit the profile in person or send it via post to the Department of Plant Protection.

b) Quantity of profiles: 1 (one) hard copy (paper profile) and 1 (one) soft copy in Word, Excel or PowerPoint format for label samples.

c) The completeness of the profile is checked within a period of 3 (three) working days. If the profile is sufficient according to the stipulations, it will be accepted, and if profile is not sufficient, it will be returned to organization or individual and requested that it be completed according to stipulation.
2.
Profile

a) An application form for pesticide registration is attached in Appendix 2 as promulgated in this Circular.

b) Copy of pesticide trial permit issued by the Department of Plant Protection;

c) Pesticide label sample in accordance with Sections 1, 2, 3 of Chapter IX of this Circular;

d) Official copy of trial result of bio-efficacy and result of pre-harvest interval determination trial in the form stipulated in Appendix 6 and Appendix 7 promulgated by this Circular.

3.
Profile appraisal and issue of trial certificate

Implementation time is not more than 6 (six) days from the date of receipt of relevant valid documents. Profile appraisal and issuance of trial certificate are as follows:

a) After receiving relevant valid documents, the Department of Plant Protection appraises the profile, trial results; meets with the pesticide advisory council to evaluate and review pesticides applied for official or supplementary registration within 4 (four) months.

b) After obtaining the results from the pesticide advisory council meeting, the Department of Plant Protection submits it to the Ministry of Agriculture and Rural Development kinds of pesticides reviewed and applied by pesticide advisory council for registration in List within 3 (three) working days.
c) The Bureau of Science Technology and Environment coordinates with the Department of Legal Affairs to inspect the profile of the Department of Plant Protection to submit it to the Minister for comments within 8 (eight) days.
d) When the Circular promulgating the List or the amended, supplemented List takes effect, the Department of Plant Protection will issue a certificate of pesticide registration in the form stipulated in Appendix 5, promulgated by this Circular.

Article 15: Profile, sequences, procedures of renewing Certificate of pesticide registration

1.
An organization and/or individual must submit an application for renewal 3 (three) months prior to the expiration of the certificate of pesticide registration.

2. Profile submission

a) The organization and/or individual must submit the profile in person or send it via post to the Department of Plant Protection.

b) Quantity of profiles: 1 (one) hard copy (paper profile) and 1 (one) soft copy in Word, Excel or PowerPoint format for label samples.

c) The completeness of the profile is checked within a period of 1 (one) working day. If the profile is sufficient according to the stipulations, it will be accepted, and if profile is not sufficient, it will be returned to organization or individual and requested that it be completed according to stipulation
3.
Profile

a) An application form for pesticide registration is attached in Appendix 2 as promulgated in this Circular.

b) Copy of the issued certificate of pesticide registration.

c) Pesticide label sample in accordance with Sections 1, 2, 3 of Chapter IX of this Circular.
4.
Profile appraisal and issuance of trial certificate

The Department of Plant Protection will appraise the profile within 15 (fifteen) days of receiving the relevant valid documents as regulated:

a) If the profile is acceptable, meets all the regulations of this Circular, a renewed certificate of pesticide registration will be issued in the Form stipulated in Appendix 5 promulgated by this Circular.

b) If profile is inacceptable, does not meet all regulations of this Circular, the organization and/or individual will be notified of the contents that need to be supplemented and completed as regulated.

c) In the case of the certificate of pesticide registration not being renewed, the Department of Plant Protection will notify the organization and/or individual in writing and also specifying the reason.

Article 16: Profile, sequences, procedures of re-issuing Certificate of pesticide registration for case of losing, error, damage

1.
Profile submission

Implemented in accordance with provision 2, Article 15 of this Circular.
2. Profile

a) An application form for pesticide registration is attached in Appendix 2 as promulgated in this Circular.
b) Copy of the issued certificate of pesticide registration, except for case of loss.

3.
Sequence, procedure of re-issuing certificate of pesticide registration.
Implemented in accordance with provision 4 Article 15 of this Circular;

The effective period of the new certificate of pesticide registration remains the same as the former one.

Article 17: Profile, sequence, procedure of re-issuing Certificate of pesticide registration for case of changing trade name

1.
Profile submission

Implemented in accordance with provision 2, Article 15 of this Circular;

2.
Profile

a) An application form for pesticide registration is attached in Appendix 2 as promulgated in this Circular.

b) Original of the issued certificate of pesticide registration.

c) Pesticide label sample in accordance with Sections 1, 2, 3 of Chapter IX of this Circular.

d) Official or certified copy of the document issued by the competent authority on intellectual property right or by a court on violation of goods label.

3.
Profile appraisal and re-issue of certificate of pesticide registration

Implemented in accordance with provision 3, Article 14 of this Circular.
The effective period of the new certificate of pesticide registration remains the same as the former one.

Article 18: Profile, sequence, procedure of re-issuing Certificate of pesticide registration for case of changing name of registering organization and/or individual
1.
Profile submission

Implemented in accordance with provision 2 Article 15 of this Circular;

2.
Profile

a) An application form for pesticide registration is attached in Appendix 2 as promulgated in this Circular.

b) Original of the certificate of pesticide registration.

c) Certified copy of the new certificate of registration (in case of changing name of registering organization and/or individual in business registration certificate).

d) Pesticide label sample in accordance with Sections 1, 2, 3 of Chapter IX of this Circular;

e) Official or certified copy of pesticide transfer contract or agreement (in case of transferring trade name).

f) Official of pesticide manufacturer authorized by the organization and/or individual taking transfer, authorization of manufacturer being a foreign organization and/or individual must obtain legalization of the consulate in the local country (in case of transferring the trade name).

3.
Sequence and procedure for re-issue of certificate of pesticide registration

Implemented in accordance with provision 3, Article 14 of this Circular;

The effective period of the new certificate of pesticide registration remain the same as the former one.

Article 19: Profile, sequence, procedure of re-issuing Certificate of pesticide registration for case of changing manufacturer

1.
Profile submission

Implemented in accordance with provision 2 Article 15 of this Circular;

2.
Profile

a) An application form for reissuing is attached in Appendix 2 as promulgated in this Circular.

b) Official or certified copy of confirmation of pesticide manufacturer issued by a competent regulatory agency in the local country and certificate of establishment of company, branch, or representative office in Vietnam in case of the first registration (for foreign manufacturer);

official or certified copy of certificate of eligibility for manufacturing pesticide (for domestic manufacturer);

official copy of manufacturer authorization (in the case of registration in the name of a proxy). In the case of the manufacturer being a foreign organization or individual the document must be certified by the consulate of the local country;

official or certified copy of certificate of eligibility for manufacturing pesticide (in the case of registration by proxy).

c) Detailed technical documents in Vietnamese or English language, copied, translated from the original, sealed by the pesticide manufacturer as stipulated in Appendix 3 promulgated by this Circular and an assessment report of an equivalent technical pesticide or formulated pesticide.

d) Original of the issued certificate of pesticide registration.

e) Pesticide label sample in accordance with Sections 1, 2, 3 of Chapter IX of this Circular.

f) Official or certified copy of agreement on terminating authorization between manufacturer in the certificate of pesticide registration and the organization and/or individual authorized to register.

3.
Profile appraisal and re-issuance of certificate of pesticide registration.

Implemented in accordance with provision 4, Article 15 of this Circular.
The effective period of new the certificate of pesticide registration remains the same as the former one.

Chapter III

PESTICIDE TRIAL

Article 20: General principles of implementing pesticide trial

1. Pesticide trial is only carried out if there is Trial Permit.

2. The pesticide trial should be registered on the List of bio-efficacy trials and pre-harvest interval determination trials (for cases stipulated in point b, provision 2 and point c, provision 3, Article 9 of this Circular).

For drugs regulating the growth of plants, besides bio-efficacy trial and pre-harvest interval determination, it is required to assess the effect of drug on some quality criteria of products corresponding to each kind of plant.

3.
The basis for implementing pesticide trial is Technical Regulations (QCVN), National Standards (TCVN), Basic standards (TC) of the Department of Plant Protection.

4.
Pesticide trials for registration on the List must be implemented by the organization with sufficient conditions stipulated in Article 22 of this Circular.

5.
Pesticide sample (including comparative drugs) for trial to register on the List must be encoded by the Department of Plant Protection before carrying out the trial.

6.
The organization and/or individual directly implements the pesticide trial which is to be registered on the List should not know name of the pesticide or the name of the organization and/or individual who is having the pesticide tested in order to ensure objectiveness.

7.
Extensive trials are implemented after the small scale trial has been finished.
Article 21: Implementation of trial

The procedure for a pesticide trial for 1 (one) subject of harmful organism on one subject of plant for registration purpose is as follows:

1.
Bio-efficacy trial of biological pesticides (excluding cases stipulated in provision 2 of this Article); chemical pesticide registered to supplement, expand scope of use, dosage, effect, type of formulations, change in content of active ingredient includes 4 (four) extensive trials, namely:

 for plants or harmful organisms that exist in the 2 (two) production regions (North and South), trial is carried out in 02 positions in each region (each position of trial is in 1 (one) province).

for plants or harmful organism exits in 1 (one) production region, trials are done in 4 (four) positions (each position of trial is in 1 (one) province) of such a production area.

2.
Bio-efficacy trial of chemical pesticides; biological pesticides containing the active ingredients from the groups of pyrethrins, rotenone and avermectin in their official registers, supplement trade names include 8 (eight) small scale trials and 2 (two) extensive trials (if plants or harmful organisms exist only in 1 (one) production region, the number of trial includes 6 (six) small scale trials and 2 (two) extensive trials), namely: small scale trials and extensive trials.
a) Small scale trials

For plant or harmful organisms that exist in the 2 (two) production regions (North and South), the trial is carried out in 2 (two) positions in each region (each position of trial is in 1 (one) province).
For plants or harmful organisms that exist in 1 (one) production region, trials are done in 4 (four) positions (each position of the trial is in 1 (one) province) of such a production area.

For pesticides that kill harmful weeds in rice, the trials must be implemented in 2 (two) crops (spring and winter crops in the North, spring and autumn crops in the South).

b) Extensive trial
For plants or harmful organisms that exist in the 2 (two) production regions (North and South), trials are carried out in 2 (two) positions in each region (each position of trial is in 1 (one) province).

For plants or harmful organisms that exist in 1 (one) production region, trials are done in 2 (two) positions (each position of trial is in 1 (one) province) of such production area.

3. Pre-harvest interval determination trials for 1 (one) active ingredient on 1 (one) subject of plant, includes 4 (four) extensive trials, namely:
for plants with many crops/year in the 2 (two) production regions (North and South), trials are carried out in 2 (two) positions in each region (each position of trial is in 1 (one) province);
for plants with 1 (one) crop/year in the 2 (two) production regions (North and South), trials are done in 2 (two) positions (each position of trial is in 1 (one) province);
for plants with 1 (one) crop/ year in 1 (one) production region, trials are done in 4 (four) positions (each position of trial is in 1 (one) province).
Article 22: Conditions for organization implementing pesticide

1.
The head of this organization must at least have a university qualification with a major in plant protection, cultivation, biology, chemistry and have a certificate in pesticide trial training.

2.
The person who implements the trial must have an appropriate professional qualification and there should be at least 7 (seven) persons with at least a university qualification in the majors stipulated in provision 1 of this Article and be trained in conducting pesticide trials.

3.
Have corporate capacity, registration for operating in the field of pesticide trial or scientific service related to plant protection work;
4.
Have technical facilities to accommodate pesticide trials.

a) Have sufficient means, equipment for pesticide trials as stipulated in Appendix 10 as promulgated by this Circular;

b) have the appropriate location to meet the requirements of the trial, enough space for implementing the trial, ensure that they meet the requirements in the case of the development of an epidemic.
c) have a laboratory for analysing residual appointed by the Ministry of Agriculture and Rural Development for tests corresponding to organizations implementing pre-harvest interval determination trials of pesticides.

5.
An organization that does not directly register pesticide in its name and is authorized to be in its name to register in Vietnam.

Article 23: Profile, sequences, procedures of recognizing, announcing List of organizations eligible to implement pesticide trial

1.
Profile submission

a) Organization and/or individual must submit profile in person or send via post to Department of Plant Protection;

b) Quantity of profiles: 1 (one) set.

c) c) The completeness of the profile is checked within a period of 2 (two) working days and should be sent by post. If the profile is sufficient according to the stipulations, it will be accepted, by the Department of Plant Protection and if the profile is not sufficient, it will be returned to the organization or individual and be requested that it be completed according to stipulation.

2.
Profile

a) The application for recognition of eligibility to implement pesticide trials is in the form stipulated in Appendix 9 as promulgated by this Circular.

b) Copy of the decision of establishment or the decision on the stipulating function, operation tasks in field of pesticide trial or scientific services related to plant protection work.

c) Copies of degrees from the university with a major in plant protection, cultivation major of the head of organization and the person who directly implements trial according to provision 1 and 2 of Article 22 of this Circular.

d) Head of the organizations’ copy of certificate of attending pesticide trial training.

e) Description of facilities, techniques, human resources, professional qualifications, information about plants, and epidemic in the locality ensures to implement pesticide trial in the form stipulated in Appendix 10 as promulgated by this Circular.

3.
Appraisal, assessment of profile applying for recognizing and announcing the organization eligible to implement pesticide trials.

a) The Department of Plant Protection establishes a group to assess the conditions for implementing pesticide trials 6 (six) months prior to the trial. This Assessment Group consists of 7 (seven) members who have professional training in the field of pesticide trials.

The assessment group appraises, evaluates the profile of the organization applying for recognition according to contents of Article 22 of this Circular. If necessary, the assessment group appraises and accesses the stability of the organization./

The appraisal and assessment result of the organization implementing the trials must be approved by at least 6 (six) to 7 (sevens) members of Assessment Group recognizing that such an organization is eligible to implement pesticide trials.

Right after having obtained the appraisal and assessment result, the leader of the Assessment Group will report to Director of the Department of Plant Protection on the List of organizations eligible to implement pesticide trials.
Within 2 (two) working days, the Department of Plant Protection will make a submission to the Minister of Agriculture and Rural Development to give opinions on promulgating the decision on the organization eligible to implement pesticide trials.

b) The Bureau of Science Technology and Environment coordinates with The Department of Legal Affairs to inspect the profile of the Department of Plant Protection who makes a submission to the Minister for comments within 8 (eight) days.

c) Within 2 (two) days from receiving the approval from the Minister, the Department of Plant Protection issues the decision on recognizing organizations eligible to implement pesticide trials and announces the List of these organization on the Bureau’s website or announces it to the organizations in writing, specifying reasons in case of not agreeing to promulgate the decision..

Article 24: Suspension or cancellations of the decision on recognizing organizations eligible to implement pesticide trial

1.
In the case of an organization, recognized to be eligible to implement pesticide trials, violates regulations on pesticide trials, the Department of Plant Protection will issue a decision on suspending pesticide trials operation of the violating organization and report to the Minister of Agriculture and Rural Development.

2. The organization can continue to implement pesticide trials after it has remedied all violations and is accepted by the Department of Plant Protection.

Article 25: Training and issuing certificate of pesticide trial training

1. Training content

a) Current regulations of Law on pesticide trials;

b) Safety in preservation, use of pesticide;

c) Process on implementing bio-efficacy trials and pre-harvest interval determination trials for pesticide;

d) Data processing, figure storing, trial result reporting.

2. Training period: 3 (three) days

3. The Department of Plant Protection organizes training and issues certificates of pesticide trial training.

Article 26: Rights and duties of organizations implementing pesticide trial

Implemented according to Article 60 of the Law on Plant Protection and Quarantine and report trial result in the form stipulated in Appendix 6 and Appendix 7 as promulgated by this Circular.

Article 27: Responsibilities of organization and/or individual having tried pesticide

1.
The organization and/or individual having tried pesticide must submit in person or via postal 1 (one) set of profile to the Department of Plant Protection, including:

a) a certified copy of the trial permit;

b) a statement on information of tried pesticide according to Appendix 8 as promulgated by this Circular;
c) a sample of the pesticide for trial which meets the following requirements:

correct type, content of active ingredient, from of drug that is stated in the trial permit;

Pesticide must be packed in an enclosed envelope and sealed by the applicant of the trial.

2. Signed contract and fully paid trial fee according to current regulations.

3. In the case that the tried pesticide should badly affects plants, humans and the environment, the organization and/or individual having the tried pesticide will be responsible for indemnifying the damage as regulated by the law.

Chapter IV

MANUFACTURE, TRADE IN PESTICIDES

Section 1

CONDITIONS FOR THE MANUFACTURING AND ISSUING ELIGIBILITY FOR MANUFACTURING PESTICIDE

Article 28: Conditions for pesticide manufacturing facility

Pesticide manufacturing facilities (except for facilities that only produce micro-organism products) must meet the conditions as stipulated in Article 29 to Article 36 of this Organization and be issued with a Certificate of Eligibility for manufacturing pesticide by the Department of Plant Protection according to Article 37 of this Circular.

Article 29: General conditions for workshop

1.
Location

a) Workshops situated in industrial areas must comply with regulations for the industrial area.
b) Workshops manufacturing pesticide that are not located in industrial areas must be situated in a location appropriate with planning conditions and approved in writing by the People’s Committee of at least district level.

The position of the workshop must be at least 500 meter (m) from any school, hospital and/or market; and conditions about electricity supply, water supply and drainage, pollution treatment and traffic should meet regulations.

The workshop must have an enclosure wall which separates it from the outside. Internal roads are arranged to ensure safety for transportation and fire prevention and fighting.

2. Layout, structure and architectural arrangement of the workshop

a) The manufacturing and storage workshop must be isolated from each other.

b) The premise of workshop must be arranged with appropriate work items with clear functions.

c) Workshop

Workshop must meet design and construction standards as stipulated in Vietnam Standards TCVN 4604/1988: Industrial Enterprise, manufacture workshop – design standard; TCNV: 2622/1995: Fire prevention and fighting for building and structure – design requirements.

d) Materials for building workshop must be non-inflammable, incombustible; workshop frame must be built from brick, made of concrete or steel. The floor should be made of waterproof, flat, non- slippery materials, be free from cracks and must have surrounding edges.

e) The workshop must have exits that are clearly indicated by signs, diagrams and easy to exit when an accident occurs.

Article 30: Conditions for storage

Implemented in accordance with Article 68 of this Circular.

Article 31: Conditions for equipment

1.
Production equipment

a) Have a production line, appropriate technology and ensure the quality of pesticide manufactured in the facility.
b) Equipment is arranged and appropriately installed according to each manufacture stage and meets the requirements on labour safety according to Vietnam Standard TCNV 2290-1978 Manufacture equipment – General safety requirements.
c) Equipment has operation manuals, technical parameters are checked and inspected according to regulation, maintained and has industrial sanitation processes.
d) Lighting devices and other electrical equipment are installed in necessary positions and may not be installed temporarily. All electrical equipment must have circuit breakers in case of electricity leakage and to prevent overload.

2. Transportation and loading and unloading means must meet current technical standards on dangerous goods in need of transportation and must be designed to ensure prevention against leakage, or dispersing pesticide into the environment. Warning and danger signs must be shown on the means of transportation.

3. Safety equipment and means:

The pesticide manufacturing facility must:

a) equip and use labourers with protective gear when entering the pesticide manufacturing workshop;

b) have medial instruments, first aid tools:

c) be fully equipped with equipment and instruments to respond to accidents in the facility, for instance fire alarms, fire extinguishing systems installed in the appropriate positions and regularly checked to ensure good working condition.

4. Waste treatment system

a) The workshop must have an exhaust treatment system. The exhaust system of the workshop must meet the National Technical Standard QCVN 19: 2009/BTNMT – National Standards for Industrial Exhaust for Dust and Inorganic Substances and QCVN 20: 2009/BTNMT- National Technical Standard for Industrial Exhaust for Certain Inorganic Substances;

b) the workshop must have a waste water treatment system. The treated waste water must meet the National Technical Standard QCVN 07:2009/BTMNT – National Technical Standards for Harmful Waste Thresholds and QCVN 40: 2011 /BTNMT – National Technical Standard for Industrial Waste Water;

c) solid waste treatment for the workshop must meet regulations in Decree no. 59/2007/ND-CP dated April 09, 2007 about solid waste management. The area of the workshop used to gather solid waste must be carefully guarded and have has collecting and transporting tools.

Article 32: Condition on safe operation

1.
The manufacturing facility must meet all requirements on chemical safety in accordance with regulations of Vietnam Standard TCVN 5507-2002 on Dangerous Chemicals – Safety processes in manufacture, trade, use, preservation and transportation.

2.
 There are measures or prevention plans against and responses to chemical accidents according to provision 2, Article 1 of Decree 26/2011/ND-CP dated April 08, 2011 by the Government amending and supplementing some articles of Decree No. 108/ND-CP dated October 07, 2008 by the Government detailing and guiding implementation of some articles of Chemical Law.

3. There must be a safety datasheet for each kind of chemical used in the manufacturing process; Safety datasheets of the pesticide manufactured themselves (except for the facilities that only pack the pesticide) according to Section 4, Chapter IX of this Circular.

4.
According to labour safety regulations, there must be a separate area for changing clothing and separate bathrooms for bathing before and after production shifts.

5.
There must be regulations on chemical safety, and warning signs appropriate to the degree of danger. If a chemical has many different dangerous characteristics, the warning diagram must display all such dangerous characteristics.

Article 33: Conditions on fire and explosion prevention and fighting

1.
The manufacturing facility must meet all requirements on fire and explosion prevention and fighting in accordance with Law on Fire Prevention and Fighting.

2. It is required to place rules and regulations on fire prevention and fighting, fire fighting positioning visible areas. It is required to set up a sign for “smoking prohibited”, “no fires” in big red letters. These signs must be clear and placed in visible areas.

3.
As soon as the manufacturing facility goes into operation, it is required to keep minutes on the prevention and checking of fire fighting equipment on a periodical basis.

Article 34: Conditions in human resources
1.
The person directly managing or running the manufacturing facility must have at least a university qualification with majors in chemistry, pesticides and biology.

2.
The person managing or running related departments that directly manufacture pesticide must have professional certificate of in pesticides, chemical safety, labour safety and fire prevention and safety.

3. The person involved with manufacturing must have a professional certificate of training in pesticides, chemical safety, labour safety and fire prevention and safety; be trained in manufacturing processes, preventive measures and the treatment of pesticide accidents.

4. The warehouse keeper must have a professional certificate of training in pesticides, chemical safety, labour safety and fire prevention and safety; transportation and the preservation of pesticides.
Article 35. Quality management system

1.
In the case of a new manufacturing facility, the facility must establish and apply quality control systems according to ISO 9001 standard or equivalents.

In the case of a manufacturing facility that has been operating for 2 (two) years or more, it must have quality control system recognized pursuant to ISO 9001 standard or equivalents.

2.
There must be pesticide manufacturing processes specifying the following information: trade name, process code, purpose, production rate (materials, additives, dose, expected quantity of formulated pesticides, limit), location, equipment, implementation steps, quality inspection, warehousing, preservation, packaging, label, remarks.

3.
A laboratory is necessary to check the quality of the product that conforms to ISO 17025: 2005 or equivalent in order to check the quality of every production lot (E. work).

4.
If there is no laboratory as set out in provision 4 of this Article, a signed contract with a laboratory that conforms to ISO 17025: 2005 must be available to ensure that every production lot is checked for quality.

5. In the case of a manufacturing facility that has been in operation, there should be records of the quality check for each E. work product lot, and a certificate of conformity to the Law on Quality of Products and Goods and the Law on Standards and Technical Regulations.
It is required to store quality checked samples for each E. Work product lot for at least 3 (three) months.

Article 36: Requirement on environmental protection

1.
The manufacturing facility has the decision to approve the environmental impact assessment report or equivalent issued by a competent agency.

2. In the case of a manufacturing facility that has been operating, it must establish and apply for environmental management system according to ISO 14001 standard or equivalents in to protect the environment and prevent pollution.

In case of a manufacturing facility that has been operating for 2 (two) years or more, it must have environmental management system recognized pursuant to ISO 14001 or equivalents; it must have an environmental control report on periodical basis.

Article 37: Profile, sequence, procedure of issuing certificate of eligibility to manufacture pesticide

1.
Profile submission

a) The manufacturing facility submits the profile in person or via post to the Department of Plant Protection;

b) Quantity of profiles: 1 (one) hard copy (paper profile) and 1 (one) soft copy in PDF format.

c) The completeness of the profile is checked within a period of 3 (three) working days. If the profile is sufficient according to the stipulations, it will be accepted, and if profile is not sufficient, it will be returned to organization or individual and requested that it be completed according to stipulation
2.
Profile

a) Application form to certify the eligibility to manufacture pesticides in the form stipulated in
Appendix 12, promulgated by this Circular.

b) Description of conditions for manufacturing pesticides as regulated in Appendix 13,
promulgated by this Circular.

c) Copy of the business registration certificate or investment certificate for the operation of
manufacturing pesticides.

d) Certified copy of degree with major in chemistry, plant protection, biology of the person
directly managing, running the manufacturing facility.

e) Certificate of pesticide training of the person directly manufacturing in the form stipulated in
Appendix 20, promulgated by this Circular.

f) Certificates of labour safety and hygiene, fire prevention and fighting, safety data of materials
issued to persons directly managing and running divisions related to pesticide
manufacturing and warehousing.

g) Measures or plans on prevention, response against chemical accidents in the form stipulated in
Appendix 19, promulgated by this Circular.

h) Certified copy of the fire fighting plan approved by fire fighting police agency on district
level.

i) Certified copy of the decision on approving environmental impact assessment report or
supporting documents of compliance with law on environmental protection.

j) In case of own laboratory, it is required to submit a certificate or related documents to quality
management system pursuant to ISO 17025: 2005 or equivalents to check quality of each
E. Work product lot.

k) In case of having no laboratory, it is required to submit contract signed with a laboratory
recognized compliant with ISO 17025: 2005 or equivalents to check quality of each E. Work
product lot;

l) Quality manual and decision on applying quality management system in accordance with ISO
9001 or equivalents of the facility.

m) Environment handbook and decision on applying environment management system in
accordance with ISO 14001 or equivalents of the facility.
n) In the case where the manufacturing facility has been operating for 2 (two) years or more, the following supplemental certified documents are needed: environmental supervision report on periodical basis as regulated; minutes on the checking of fire prevention and fighting on periodical basis as regulated; certificate or documents related to recognition of quality control system compliant with ISO 9001 or equivalents; certificate or documents related to recognition of environment management system compliant with ISO 14001 or equivalents.

3.
Appraisal of profile and issue of certificate of eligibility to manufacturing pesticide.

a) The Department of Plant Protection will do the appraisal during a period of 15 days from the date of receiving the relevant valid profile. If the profile is satisfactory, the decision will be made to establish an assessment group. The assessment group comprises of 3-5 members who are qualified in the profession and management in the assessment field.

During the period of 15 days from the date of issuing the decision, the assessment group will provide written notice about the assessment plan to the facility at least 5 (five) working days before the assessment date. The notice will specify group participants, scope, content and period of assessment.
b) Assessment content

Compliance of the facility with conditions stipulated in Section 1 of this Chapter and ability to maintain stipulated conditions.

c) Check and assess the layout, environmental conditions, state of the equipment
and other conditions of the facility;

directly interview the person in charge and employees of the facility about related information;

review the profile and related documents of the facility.

d) Assessment result

Conditions that are in compliance with the regulations in Section 1 of this Chapter found during the assessment must be concluded in the Assessment Minutes in the Form stipulated in Appendix 15, promulgated in this Chapter.

The assessment minute must specify sufficient contents and be signed by representatives of the facility and the leader of the assessment group.

In the case of the representative of facility not agreeing with the assessment result of the group,
he/she has right to write petition at the end of Minutes before signing and sealing. The
assessment minutes are still valid in the case of the facility representative not signing it.
e) Issuance of certificate of eligibility to manufacture pesticide

The Department of Plant Protection reviews the assessment results within a period of 15 (fifteen) days of finishing the assessment.
If the assessment results are satisfactory, they will issue a certificate of eligibility to manufacture pesticides to the facility in the form stipulated in Appendix 17, promulgated by Circular.

If the assessment results are unsatisfactory, they will provide written notice to the facility about the conditions of non-compliance and request to remedy the conditions. During a period of 5 (five) working days from receiving the remedy report of the facility or re-checking the results (if necessary), if it is acceptable, the Department of Plant Protection will issue a certificate of eligibility to manufacture pesticide to the facility in the form stipulated in Appendix 17, promulgated by Circular.

In the case of a certificate of eligibility not being issued to manufacture pesticide, the Department of Plant Protection will reply in writing and specify the reason.

Article 38: Re-issuance of certificate of eligibility to manufacture pesticide

Three (3) months prior to the expiration of the certificate of eligibility to manufacture pesticide, if organization and/or individual want for continue to manufacture pesticide, it is required to submit an application for re-issuing the certificate. The profile and sequence for re-issuing is in accordance with Article 37 of this Circular.

During operation, facilities that manufactures pesticide that are packaged in bottles, the packing should checked and assessed in class A in accordance with Circular 14/2011/TT-BNNPTNT dated March 29, 2011 by the Minister of Agriculture and Rural Development stipulating on checking and assessing facilities which do business with agricultural materials and agro-forestry and fishery product, it will implement procedures to apply for the re-issuing of certificate of eligibility to manufacture pesticide in accordance with regulations of provisions 1 and 2 of Article 37 of this Circular. The Department of Plant Protection issues a certificate of eligibility to manufacture pesticide within a period of 5 (five) working days of receiving the valid profile, without establishing a field assessment group.
Article 2

CONDITIONS FOR TRADE AND ISSUING CERTIFICATE OF ELIGIBILITY OF TRADING PESTICIDE

Article 39: Conditions for facility trading pesticide

1.
The facility trading pesticide must ensure conditions stipulated from Article 40 to Article 43 of this Circular (except for case stipulated in provision 2 of this Article) are met and will only then be issued with a certificate of eligibility for trading pesticide as stipulated in Article 44 of this Circular.

2.
In the case of the trading facility not having any storage, it is required to have a business registration for the line of pesticide; have a legal fixed transitional place and clear address; have records of sales, purchases, import and export of pesticide and meet the regulations of Article 40.

Article 40: Conditions for human resource

The owner of the trading facility (Director or General Director of liability limited company, joint stock company, private enterprise, members of partnership, head of branch or vice-head of branch of enterprise, one of managers of the pesticide trading facility at the store, or dealer of the enterprise, co-operative doing pesticide services; person directly managing pesticide store) must have a qualification from at least an intermediate college, majoring in pesticides, cultivation, biology, chemistry or certificate of pesticide profession fostering.

Article 41: Conditions for location

1.
Location of pesticide trading store must be agreed upon by the Chairman of the People’s Committee or commune, have a clear address, stability, belong to the facility owner or have a lease contract for legal store in at least 1 (one) year.

2.
 Appropriate area for business, at least 10 m2. It must be a well-built building in a dry, well-ventilated area.

3.
It is prohibited to sell pesticides together with other goods such as: food, drinks, feed, medicine, veterinary medicine.

4.
The pesticide trading store must not be located in service areas of catering, recreation, school, hospitals.

5.
Store must be at least 20m from water sources (river, channel, lake, and well); have high floors, waterproof floor, not be flooded and the wall and roof must be built with non-flammable materials.

6.
The area in the store that contains the pesticide must meet regulations in Article 69 of this Circular.

Article 42: Conditions for equipment

1.
There are stalls, shelves or holders for pesticide.

2.
Ensure that there is sufficient light in order to recognize pesticide. Lighting equipment must regulations on fire and explosion prevention and fighting.

3.
The regulations on fire prevention and fighting is available upon request from the fire protection agency, which are placed in convenient, accessible areas.

4.
Personal protection, such as gloves, mufflers, clean water and soap must be available for workers.

5.
Materials and tools are available to promptly treat accidents as requested by the environment regulatory agency.

Article 43: Other conditions

1.
Clear signs in Vietnamese must show the specific name of facility owner or enterprise, address, and telephone number.
2.
A book to record sales, purchase, export, import of pesticide must be kept
3.
A table to display selling prices of pesticide in public, must be available.
Article 44: Profile, sequence, procedure of issuing certificate of eligibility to trade pesticide

1. Profile submission

a) Trading facility submits profile in person or via post to the Department of Plant Protection;

b) Number of profile: 1 (one) set.

c) The completeness of profile is checked right after receiving it directly or in within a period of 2 (two) working days for profiles sent via post. If the profile is sufficient as stipulated, the Department of Plant Protection will accept it. If the profile is not sufficient, the manufacturing facility will be request to supplement and/or complete the profile.

2.
Profile

a) Application form for issuing certificate of eligibility to trade pesticide in the form stipulated in Appendix 12 promulgated by this Circular;

b) Certified business registration certificate in the type of pesticide;

c) Certified copy of certificate of qualification from at least an intermediate college with majors in pesticide, cultivation, biology, chemistry or certificate of pesticide profession fostering in the form stipulated in Appendix 20, promulgated by this Circular of the facility owner and person directly trading pesticide.

d) Health certificate of the facility owner and the person directly trading pesticide according to the regulations of the Ministry of Heath;

e) Description of facilities, technology, human resources, professional qualification ensuring conditions for trading pesticide according to Appendix 14 promulgated by this Circular;

f) Certified copy of documents issued by competent agency in term of environment as follows:

For a pesticide trading facility with an area for 5000 kilograms (kg) or more: the decision of approving the environmental impact assessment report or supporting documents for compliance with regulations of the Law on Environmental Protection.

For a pesticide trading facility with an area for 5000 kilograms (kg) or less: confirmation of commitment to protect the environment or supporting documents for compliance with regulations of the Law on Environmental Protection.

3.
Profile appraisal and issue of Certificate of Eligibility to trade in pesticides.

a) The Department of Plant Protection appraises the profile within a period of 3 (three) working days after receipt of relevant documents.

b) An assessment group is established.
Within 7 (seven) days of receipt of sufficient profile, the Department of Plant Protection issues a decision on establishing an assessment group and carries out a field assessment. This assessment group comprises of 2-3 members who have professional knowledge and experience in the assessment fields and a representative of professional regulatory agency.

Written notice is given to facility about the assessment plan at least 5 (five) working day before the assessment date. This notice must specify content, time, participants of the group and scope of assessment.
c) Assessment contents
Compliance of facility with conditions stipulated in Section 2 of this Chapter.
d) Assessment methods
Directly interview the person in charge, employees of facility about related information;
Review records and related documents of the facility;
Personally check the layout, environment conditions, state of equipment, and other amenities of the facility.
e)Assessment results

Conditions that are not in compliance with the regulations set out in Section 2 of this Chapter during the assessment must be concluded in the Assessment Minutes in the form stipulated in Appendix 16 promulgated in this Chapter.

The assessment minute should specify sufficient contents and must be signed by a representative of the facility and the leader of the assessment group.

In the case of the representative of the facility not agreeing with the assessment result of group, he/ she has the right to submit a petition at the end of minutes before signing and sealing. The assessment minutes are still valid in the case of the representative of the facility not signing.
f) Issuance of certificate of eligibility to trade pesticide

The Department of Plant Protection reviews the assessment results during a period of 15 (fifteen) days from finishing the assessment;

If the assessment results are satisfactory, certificate of eligibility to trade pesticide will be issued to the facility in the form stipulated in Appendix 18 promulgated by Circular.

If the assessment results are unsatisfactory, the facility will receive written notice of the conditions that did not comply and request to remedy this within period of 60 (sixty) days. Within 3 (three) working days of receiving the remedy report of the facility or re-checking results (if necessary) and if deemed to be acceptable, the Department of Plant Protection will issue a certificate of eligibility to trade pesticide to the facility in the form stipulated in Appendix 18 promulgated by Circular.

If a certificate of eligibility to trade pesticide is not issued, the Department of Plant Protection will reply in writing and specify the reason.

Article 45: Reissuance of certificate of eligibility to trade pesticide

If the organization and/or individual would want to continue trading pesticide, it is required to submit an application for re-issuing the certificate, 3 (three) months prior to the expiration of the certificate of eligibility to trade pesticide. The profile, sequence for re-issuing is in accordance with Article 44 of this Circular.

If the Facility is checked and assessed during operation (in class A in accordance with the Circular 14/2011/TT-BNNPTNT dated March 29, 2011 by Minister of Agriculture and Rural Development which supplies stipulations on checking and assessing facilities trading in agriculture materials and agro-forestry and fishery product) it will implement procedures to apply for re-issuing certificate of eligibility to manufacture pesticide in accordance with regulation of provisions 1, 2 of Article 44 of this Circular. The Department of Plant Protection will issues a certificate of eligibility to trade in pesticide within a period of 5 (five) working days from receiving a valid profile, without establishing a field assessment group.

Section 3

CERTIFICATE OF PROFESSIONAL FOSTERING AND TRAINING IN PESTICIDE

Article 46: Content of professional fostering and training in pesticide

1.
Knowledge of content of fostering and training includes:

a) regulations on managing pesticides, conditions for manufacture, trade of pesticide, rights and obligations of organizations, individuals manufacturing and trading in pesticides;

b) safety in manufacture, trade, transportation, storing and use of pesticides;

c) regulations on treating administrative violations related to pesticides;

d) general information on pesticides;

e) danger classification of pesticides, properties of pesticide;

f) how to read pesticide labels;

g) general information on harmful organisms to plants, some common harmful organisms and preventive measures;

h) instructions for pesticide use according to the principle of four truths;

i) preventative measures, treating pesticide accidents;

j) practice, field visit.

2.
Period, subjects of participants of fostering and training

a) Person managing, running divisions directly related to manufacture, person directly manufacturing, warehouse keeper have training period of 05 days.

b) For owners of trading facilities, persons directly managing the pesticide trading facilities, person directly trading (having no qualification of at least intermediate college in majors of plant protection, cultivation, biology, chemistry), a fostering period of 3 (three) months is required.

Article 47: Responsibility for organization of training and issuing Certificate of professional fostering and training in pesticide

1.
The Department of Plant Protection is responsible for setting up the content, program of fostering and training on pesticide.

2.
As well as organizing the content, program of fostering and training on pesticides, the Department of Plant Protection also tests and issues certificates of professional fostering and training on pesticide in the form in Appendix 20 promulgated by this Circular after having obtaining satisfactory test results.
A certificate of professional fostering and training in pesticide is valid nationwide from the date of issue.
Chapter V

IMPORT, EXPORT OF PESTICIDE

Article 48: General principle

1.
Importing pesticide is done in accordance with regulations of this Chapter and Article 67 on Law on Plant Protection and Quarantine.
2.
In case of import with authorization, the organization and/or individual authorized to export, import must submit the authorization (manufacturer’s authorization to organization and/or individual to export; organization and/or individual’s authorization to other organization and/or individual, and unit to import) to the customs agency.

3.
State inspection of quality of imported pesticide is in accordance with regulations set out in Section 1 of Chapter VI of this Circular.

4. Pesticide on List of imported pesticide must meet the following requirements:

a) Formulated pesticide containing the active ingredients, form of pesticide and the manufacturer should be exactly the same as those on the certificate of pesticide registration in Vietnam;

b) Technical drug must have minimum content of active ingredients equal to those of technical drug in the List and be imported from manufacturers with clear origin.

c) When being imported, pesticide must have remaining shelf life of at least 2/3 years on the label.

Article 49: Profile, sequence and procedure of issuing of pesticide import permit

Issuance of import permit for pesticides being subject to provisions stipulated in provision 2 of Article 67 of Law on Plant Protection and Quarantine is as follows:

1. Profile submission

a) Organization and/or individual submits profile in person or via post to Department of Plant Protection;

b) Quantity of profile: 1 (one) set.

c) The completeness of the profile is checked within a period of 3 (three) working days. If the profile is sufficient according to the stipulations, it will be accepted, and if profile is not sufficient, it will be returned to manufacturing facility and requested that it be completed according to stipulations
2.
 Profile

a) Importing pesticide sample for trial, test

Application form for issuing pesticide import permit in the form stipulated in Appendix 21 promulgated by this Circular.
Certified copy of business registration certificate in the field of pesticide or agricultural materials (only if submitted for the first time) for cases stipulated in points a, b, c of provision 2 of Article 67 of the Law on Plant Protection and Quarantine.

Copy of trial permit in the form stipulated in Appendix 5 of this Circular or safety data sheet of materials of pesticide according to regulation in Section 5 Chapter IX of this Circular;

b) Standard substance import

Application form for issuing pesticide import permit in the form stipulated in Appendix 21 promulgated by this Circular;

c) Import pesticide for foreign investment project in Vietnam, used for recreational areas and for other particular purposes.

Application form for issuing pesticide import permit in the form stipulated in Appendix 21 promulgated by this Circular.
Certified copy of business registration certificate or investment certificate for the business line of pesticide used for forestry product protection, recreational and other particular cases (only if submitted for the first time).
Certified copy of the import contract.
Certified copy of certificate of free sales (CFS) in the exporting country for cases of importing pesticides that active ingredients not in the List of permitted to use in Vietnam.

d) Import pesticide for re-export

Application form for issuing pesticide import permit in the form stipulated in Appendix 21 promulgated by this Circular.
Certified copy of business registration certificate or investment certificate (only if submitted for the first time).
Certified copy of the import contract, export contract or outsourcing contract with foreign partner in case of temporary import, re-export or import for export purpose.

e) Importing fumigation drug, active ingredients having acute toxicity of group I, II according to GHS classification.

Application form for issuing pesticide import permit in the form stipulated in Appendix 21 promulgated by this Circular;

Certified copy of business registration certificate or investment certificate (only if submitted for the first time).
Certified copy of the practice certificate of treating objects belonging to protection quarantine by fumigation method (only if submitted for the first time).
Report in accordance with point c, provision 2 of Article 52 of this Circular for case of importing methyl bromine.

3.
Profile appraisal and issuance of pesticide import

The Department of Plant Protection appraises the profile within 5 (five) working days after receipt of sufficient profile according to regulation.

a) If the profile is valid, the import permit is issued in the form stipulated in Appendix 22 promulgated by this Circular.

b) If profile is not valid, the organization and/or individual will be notified about content need to be supplemented to complete the profile according to regulation.

c) In the case of an import permit not being issued, the Department of Plant Protection notifies the organization and/or individual in writing and specifies reason.

Article 50: Effect of pesticide import permit

A pesticide import permit is valid for the complete lot of goods and recorded by kind of pesticide in the permit, providing that it does not exceed 1 (one) year from date of issue. Methyl bromide import permit is only valid for the year it is issued in.

Article 51: Report regime

Organizations, individuals exporting, importing pesticide must report in writing in the form stipulated in Appendix 24 of this Circular about the situation of exporting, exporting pesticide to the Plant Protection Department. Deadline for submitting the report of the first six months is before July 15th, and annual report is before January 15th of the next year.

Article 52: Export, import pesticide containing methyl bromide active ingredient

1.
Conditions for importing, exporting methyl bromide.

a) Only permitted to import, export pesticide containing methyl bromide from or to countries taking part in the Montreal Protocol.

b) Only permitted to import, export for purposes of plant quarantine, disinfection for exporting (QPS) and cases stipulated in the Montreal Protocol.

c) Importing enterprise has certificate of practice on treating objects belonging to plant quarantine by fumigation method.

2. Responsibilities of organizations importing pesticide containing methyl bromide as active ingredient.

a) Only permitted to use methyl bromide in accordance with the registration with Department of Plant Protection and be subject to inspection, check with the State regulatory agency for use of methyl bromide.

b) Only permitted to sell pesticides containing methyl bromide to organizations who have a Certificate of Practice on treating objects belonging to plant quarantine by fumigation method;

c) Report to the Department of Plant Protection about the situation of importing and using methyl bromide in the form stipulated in Appendix 23 promulgated by this Circular. Deadline for submitting report of the first six months is before July 15th, and annual report is before January 15th of the next year.

3.
Organizations must not import methyl bromide if they violate any of following cases:

a) Not comply with reporting regulations or reporting incorrectly about situation of importing, using, sales and purchase of methyl bromide;

b) Use it with wrong purpose in comparison to permit;

c) Organization is revoked the Certificate of Practice on treating objects belonging to plant quarantine by fumigation method.

Chapter VI

INSPECTION OF PESTICIDE QUALITY

Article 53: Inspection basis

The basis for inspecting pesticide quality is the National Technical Standards (QCVN), National Regulations (TCVN), Basic Standards (TC) or processes of the Department of Plant Protection.

Article 54: State inspection about quality of imported pesticide

1.
Pesticide must be inspected by the State for quality including imported technical drug and formulated pesticides and excluding pesticide samples; pesticide for display in exhibition trade fair; pesticides temporarily imported for re-exporting; outsourcing for export; pesticide transited; pesticide stored in bonded warehouse; pesticide used for research, test, trial; pesticide used for cases having used permit for foreign investment project, not allowed for sale in Vietnam market, methyl bromide, plant extract fluid where ingredients or contents of substances cannot be determined
2. The Department of Plant Protection is the agency organizing the State inspection of quality of imported pesticide.

3.
Inspecting quality of imported pesticide is done by the conformity assessment organizations appointed by the Ministry of Agriculture and Rural Development and authorized by the Department of Plant Protection and is implemented and announced on website of the Department of Plant Protection.

4.
 Lot of imported pesticide goods is only cleared when there is Notice on State inspection of quality of imported pesticide stating that it meets quality requirements. Form of the Notice on State inspection of imported pesticide quality is stipulated in Appendix 27 promulgated by this Circular.

Article 55: Profile, sequence of State inspection of imported pesticide quality

1. Profile submission

a) Organization and/or individual submits profile in person or via post to the conformity assessment organization according to provision 3 of this Article 54 of this Circular.

b) Quantity of profile: 1 (one) set
c) Validity and sufficiency of the registration profile is checked within 1 (one) working day.

If the profile is valid and sufficient, it will be accepted and confirmed in Registration of State inspection of imported pesticide quality.

If the profile is insufficient, it will be returned to the importing organization and/or individual to supplement, complete.

2. Registration profile for inspection of imported pesticide quality includes:

a) Registration application for State inspection of imported pesticide quality in the form stipulated in Appendix 25 promulgated by this Circular. Number of application: 02 copies.

b) Copies of following documents:

Sales contract;

Import permit (for pesticide stipulated in provision 2 of Article 67 of Law on plant protection and quarantine);

Packing list: Specify registered quantity, batch number;

Goods invoice;

Bill of handling (for goods imported via air, sea and railway);

3.
Inspection implementation

a) Test and take test sample

During a period of 2 (two) working days since importing organization and/or individual submits statement of imported goods, notifies place and time of sampling;

In case the lot of pesticide is intact and compliant with the profile of registration for State inspection of pesticide quality and statement of imported goods, the conformity assessment organization will take a sample; prepare the minutes of taking the sample for inspecting imported pesticide quality in the form stipulated in Appendix 26 promulgated by this Circular and archive the records.

In the case of the lot of pesticide not being intact and incompliant with the profile of registration for State inspection of pesticide quality, the conformity assessment organization will not take sample, and prepare the minutes of violation.

b) Notice of inspection result

Within 5 (five) working days for chemical based pesticide and 15 (fifteen) days for organism-based pesticide from the date of sampling for inspection, the conformity assessment organization will give Notice of inspection result in the form stipulated in Appendix 27 promulgated by this Circular. In case the inspection needs to be extended, it is required to immediately notify importing organization and/or individual to solve.

In case the imported pesticide lot does not meet quality, the conformity assessment organization must give immediate notice to the importing organization and/or individual, and at the same time report to the Department of Plant Protection to make a decision on treatment.

In the case of the imported pesticide lot being re-exported, the importing organization and individual must re-export within the period stipulated in the decision on treatment of the Department of Plant Protection and send written confirmation issued by the customs agency (copy) to the inspection agency to archive as records.

c) Archiving profile

Profile on State inspection for pesticide must be archived within a period of 5 (five) years from the date of issuing Notice on inspection result.

Article 56: Solving claims and treating violations in State inspection of imported pesticide quality

1.
Claim and solving claim

a) The pesticide importing organization and/or individual has the right to make a claim for the inspection result or request the conformity assessment organization to review the inspection result.

b) The inspection agency receives, solves claim, accusation of pesticide importing organizations, individuals according to Law on Complaints and Denunciations.

2. Violation treatment

The pesticide importing organization and/or individual violating regulations of this Circular and other related documents will be punished in accordance to regulations on treating violations in the fields of measuring and quality of goods and other regulations on punishing administrative violation in the field of plant protection and quarantine.

Article 57: Responsibilities of the conformity assessment organization

1.
Only be permitted to assess conformity for designated tests.

2.
Receive, check profile, and give notice on result of registration for quality inspection of pesticide imported by the organization and/or individual within a specified period.

3.
Be responsible for the quality inspection result of the imported pesticide.

4.
Report on a six monthly and annual basis to the Department of Plant Protection about the situation and result of quality inspection of imported pesticide in the form stipulated in Appendix 28 promulgated according to this Circular. Deadline for submitting report is before the June 25 and December 25 annually.

5.
Subject to inspection, supervision of the Department of Plant Protection.

6.
Collect fee of quality inspection of pesticide as regulated.

7.
Preserve quality inspection samples of pesticide in period of 3 (three) months from the sampling date.

8.
Store inspection results of pesticide quality in period of 3 (three) years from the date the result was issued.
Article 58: Responsibilities of pesticide importing organization and/or individual
a)
Register and implement regulations on quality inspection of imported pesticide.

b)
Be responsible for supplying necessary materials on imported pesticide, facilitating the conformity assessment organization to access the places of storing, preserving and transporting imported pesticide to inspect and sample.

c)
Comply treatment decision of the inspection agency if the imported pesticide goods lot does not meet quality requirements or violates regulations in this Circular.

d) Have right to make claims about the inspection result of the imported pesticide quality and denounce illegal actions in inspection of pesticide quality.

Article 59: State inspection on quality of pesticide sold in market

State inspection on quality of pesticide sold in market is in accordance with Law on quality of Products and Goods and Circular no. 26/2012/TT-BKHCN dated December 12, 2012 by the Ministry of Sciences and Technology stipulating on State inspection on quality of goods sold in market.

State inspection on quality of pesticide sold in market is implemented in the organization having sufficient conditions and designated by the Ministry of Agriculture and Rural Development.

Designation of the testing organization is in accordance with Circular No. 16/2011/TT-BNNPTNT dated April 1, 2011 by the Minister of Agriculture and Rural Development stipulating the assessment, designation and management of laboratories for agriculture and rural development and Circular No. 52/2012/TT-BNNPTNT dated October 22, 2012 amending and supplementing some Articles of Circular No. 16/2011/TT-BNNPTNT dated April 1, 2011 and Circular no. 54/2011/TT-BNNPTNT dated August 3, 2011.

Chapter VII

CONFORMITY CERTIFICATE AND ANNOUNCEMENT OF PESTICIDE

Article 60: General provision

1.
Conformity certificate and conformity announcement are obligatory actions for pesticide manufacturing, trading organizations and individuals.
2.
Basis for conformity certificate and conformity announcement of pesticide is the National Technical Standards (QCVN), National Regulations (TCVN), Basic Standards (TC) or processes of the Department of Plant Protection.

Article 61: Sequence and method of implementation

Conformity certificate and conformity announcement about pesticide is implemented in accordance with Circular No. 55/2012/TT-BNNPTNT dated October 31, 2012 by Minister of Agriculture and Rural Development guiding procedures on designating organizations certifying conformity for drugs in scope of state management of Ministry of Agriculture and Rural Development.

Chapter VIII

TRANSPORTATION, PRESERVATION OF PESTICIDE

Section 1

TRANSPORTATION OF PESTICIDE

Article 62: General principles for transporting pesticide

1. Transportation of pesticides must be pursuant to Decree No. 104/ND-CP dated November 9, 2009 by the Government stipulating the list of dangerous goods and transportation of dangerous goods by motored vehicles on road; Decree No. 109/2006/NC-CP dated September 22, 2006 by the Government detailing and guiding implementation of some articles of the Law on Railway; legal regulations on transporting dangerous goods by inland waterway, airway, seaway; other related legal regulations and international treaties that Vietnam is a member of.
2. Transportation of pesticides (except for pesticide being micro – organism product) stipulated in provision 1, Article 4 of Decree No. 104/2009/ND-CP dated November 9, 2009 by the Government stipulating the list of dangerous goods and transportation of dangerous goods by motored vehicles on road; provision 1 of Article 23 Decree No. 109/2006/NC-CP dated September 22, 2006 by the Government detailing and guiding on the implementation of some articles of the Law on Railway, by road motored vehicle, railway must obtain permit.

3.
Transportation of pesticides must follow the schedule stated in the contract or other documents related to transportation of pesticide between the vehicle owner and the goods owner.

4.
 Transportation of pesticides must ensure safety for humans, animals, and the environment. It is prohibited to stop vehicles in crowded areas, close to schools, hospitals, markets or domestic water sources.

5.
Certain types pesticide are only allowed to be transported when they are packed, labelled and issued with a pesticide transportation permit by a competent agency according to Article 66 of this Circular.

6.
Pesticides that are able to react with each other may not be transported on the same vehicle.

7.
 It is prohibited to transport pesticide on the same vehicle transporting guests, animals, food, and flammable substances, explosives and other goods except for fertilizers.

Article 63: Transportation of pesticide

1.
Person transporting pesticide
a) The vehicle driver, goods conveyor must clearly understand the dangerous nature of the pesticide such as: harmful, inflammable, easy to explode, corrosive and know how to handle accidents that could happen during transportation of pesticide and implement in accordance with legal regulations on transporting dangerous goods.

b) The driver of the vehicle transporting pesticide, should besides certificates of operating traffic vehicle according to current regulations of State, also have Certificate of Labour Safety Training in transportation and preservation of pesticide.

c) Pesticide conveyor must be trained in labour safety in transportation, preservation of pesticide.

2.
Packaging, containers of pesticide during transportation

a) Must be made of tough, durable, waterproof materials;

b) A warning diagram with skull and crossbones image on white background in a deviated square and warning diagrams corresponding to properties of transported pesticide must be shown on the packaging in the form stipulated in Appendix 33 promulgated by this Circular. Dimensions of the warning diagram that should be put on each pesticide cask is 100 x 100 millimetres (mm) and on container is 250 x 250 millimetre (mm);

c) It is required to have rectangle shaped danger warning signs of orange colour with UN code in the middle, danger warning dimension is 300 x 500 millimetres (mm) in the form stipulated in Appendix 32 promulgated by this Circular, positioned under the warning diagram. For packaging and cask of pesticide, the danger warning diagram has smaller dimensions appropriate to the ratio of packaging and cask but ensure the danger warning is visible.

3. Transportation means of pesticide

a) Normal transportation means permitted to transport goods are also permitted to transport pesticide.

b) Transportation means to transport pesticide must ensure following technical conditions:

Have tools, equipment for fire prevention and fighting appropriate to the transported pesticide;

Have roof panel, canvas to firmly cover the entire cargo space to ensure waterproof during transportation;

Trailer is not allowed to transport pesticide.

c) Dedicated transportation means for pesticide are arranged at the end of each ferry –boat batch, if the ferry berth does not have a dedicated ferry boat for dangerous goods.

d) Dedicated transportation means for casks containing pesticide must be attached with warning diagrams for each group of transported goods. Dimensions of warning diagram attached to the means are 500 x 500 millimetres (mm). Position of attaching warning diagram is two sides and back of the means.

Article 64: Accident treatment

In case of accidents of pesticide leakage, dispersing during transportation, the vehicle driver, cargo owner, vehicle owner is responsible for taking necessary measures to minimize consequences, and report to the People’s Committee on community level where the accident happened in order to continue to keep track and take preventative measures. The violating person must bear all remedy costs.

Article 65: Pesticide transportation permit

1.
The Department of Plant Protection on provincial level issues pesticide transportation permit in one of following cases:

a) An organization and/or individual transporting pesticide with a volume from 1000 kilograms (kg) or more by road motored vehicle.

b) A person who hires transportation of pesticide with volume of 1000 kilogram (kg) or more by railway traffic vehicle.

2.
Pesticide transportation permit is valid nationwide.

3.
Valid period of pesticide transportation permit is issued for each shipment (for road transportation), for lot of goods (for railway transportation) or each period but for not more than 12 (twelve) months from the date of issue.
4.
Form of pesticide transportation permit is stipulated in Appendix 30 promulgated by this Circular.

Article 66. Profile, sequences, procedures of issuing pesticide transportation permit

1.
Profile submission

The organization and/or individual submits profile applying for the issue of pesticide transportation permit in person or via post 1 (one) set of profile to the competent agency in accordance provision 2 of Article 65 of this Circular.

2.
Profile

a) Application for issuing pesticide transportation permit in the form stipulated in Appendix 29 promulgated by this Circular;

b) Copy of Certificate of labour safety training in transportation, preservation of pesticide of the vehicle driver and the cargo accompany. When submitting, the original document is required for comparison (for road transportation);

c) One of following documents (certified copy): Supply contract, pesticide transportation contract; financial invoice for export, import of pesticide goods, List of transported goods of company (confirmed and sealed by company);

d) Transportation schedule of goods, address and phone number of the cargo owner (confirmed and sealed by Company).

3. Profile appraisal and issuance of pesticide transportation permit

Within a period of 3 (three) working days from receipt of sufficient documents as regulated, competent agency appraises profile. If the profile is valid, pesticide transportation permit will be issued.

In the case of the profile not being valid, in period of 1 (one) working day of receiving profile, the responsible agency will notify the organization and/or individual about content in need of supplementing, completing as regulated.

In case of not issuing pesticide transportation permit, within 1 (one) working day, the responsible agency will give written notice to the organization and/or individual and specify reasons.

Section 2

PESTICIDE PRESERVATION

Article 67: General conditions for warehouse and place containing pesticide

1.
Pesticide warehouse must ensure requirement in TCVN 5507: 2002 Dangerous chemical – safety process in manufacture, trade, use, preservation and transportation.

2.
Able to contain the whole volume of pesticide of the facility at any time;

3.
Dedicated warehouse of biological pesticide is not obligated to comply with regulation of this Section but must ensure that they do not cause environmental pollution.

Article 68: Conditions for pesticide warehouse of the pesticide manufacturing facility
1.
Warehouse keeper

Warehouse keeper must be trained in labour safety for pesticide preservation, pesticide training in accordance with Section 3 of this Chapter and have certificate of labour safety, hygiene, fire prevention and fighting, safety of materials
2.
Location

a) Warehouse in industrial park must comply with regulations of the industrial park.

b) Warehouses located outside the industrial park must be arranged appropriately according to the conditions of local planning and must obtain written agreement of People’s Committee of at least community level;

The warehouse must be at least 200 meters from schools, hospitals, markets, water sources; arranged in positions ensuring requirements of electricity supply, water supply and drainage, pollution treatment and traffic; and have an enclosing wall separating it from the outside.
3.
Specifications of warehouse

a) Warehouse must be arranged in tidy, reasonable manner, classified according to danger, fire, explosive and ensure that pesticides are separated which may have chemical reactions with each other.

b) Pesticide is placed in rows of shelves of at least 10 centimetres (cm) high and 20 centimetres (cm) from wall. Main aisle must be at least 1.5 meters (m) wide for fire prevention and fighting, inspection, and supervision.

c) Materials for building warehouse must be non-flammable, incombustible; frame built with brick, concrete or steel. Floor is made of waterproof materials, flat, non-slippery, free from cracks and have is anti-spilling edge in doors. Doors have firm locks.
d) Warehouse must have exit, clear instructions (by sign, diagram) and easy to open when accidents happen.

e) Warehouse must have waste treatment system: be compliant with regulations in Decree No. 59/2007/ND-CP dated April 09, 2007 by the Government about managing solid wastes; have air ventilation; have device to collect solid waste and transport out of the warehouse area.

f) Warehouse must have regulations on chemical safety, system of warning diagram appropriate to danger level of pesticide. In case a chemical has many different dangerous properties, the warning diagram must show all such dangerous properties.

g) Warehouse must have labour safety regulations; equipment and use equipment to ensure labour safety (gloves, muffler, goggles, and protective clothing) in case of contact with pesticide, and also have medicine cabinets and first aid tools.

h) There must be a separate area for changing cloths, and separate bathrooms for employees after working in the warehouse.

i) Pesticide warehouse must meet all requirements on fire and explosion prevention and fighting according to the Law on Fire Prevention and Fighting.

Signs with “No Smoking” and “No Fire” should be visible outside the warehouse, written in big red letters; regulations on fire prevention and fighting should be placed in visible areas.

Equipped with all equipment, tools to respond to accidents at the locality, fire alarm system, fire extinguishing system is installed in appropriate positions and checked regularly to ensure that they are always in good condition and ready to use.

k) Operations of warehouse must ensure safety, avoid possible dangers such as fire, leakage, and spillage. The warehouse keeper must comply with instructions on material safety data sheet of all stored pesticides and instructions on safety, sanitation, instructions when accident happens.

Article 69: Conditions for placement containing pesticide of the pesticide trading facility

1.
Placement of container with pesticide with volume of 5000 kilograms (kg) or more

Placement of container with pesticide with volume of 5000 kilograms (kg) or more is in accordance with Article 68 of this Circular.

2.
Placement of container with pesticide with volume less than 5000 kilograms (kg)

a) At least 20 meters (m) away from water sources (river, lake, channel, canal) and be reinforced with firm embankment to prevent overflow. It must be dry, well ventilated, impenetrable, not leak, not flood, and protected against fire and explosion.

b) The wall and roof of the containment must be made of non-inflammable materials. Wall and floor must be flat, water proof, easy to wipe and non-flooded.

c) There should be sufficient lighting in order to recognizing goods. Lighting equipment must be protected against fire and explosion.

d) Goods must be placed on shelves of at least 10 centimetres (cm) high, 20 centimetres (cm) far from wall; preserved in tight packaging to minimize odour dispersion into the environment.

e) Goods must be arranged as such, to not cause breakage, leakage and have access large enough for one person to walk between and separated according to type.

f) Have regulations and equipment for fire prevention and fighting in accordance with requirements of fire protection agency, placed in convenient and easily accessible area.
g) Have personal labour protection such as gloves, muffler, clean water and soap.

h) Have materials, tools to promptly treat accidents.

Section 3

LABOR SAFETY TRAINING IN TRANSPORTATION AND PRESERVATION OF PESTICIDE

Article 70: Content of labour safety training in transportation and preservation of pesticide

1.
Transportation vehicle driver, cargo conveyor, warehouse keeper must be trained in following contents:

a) Labour safety in transportation and preservation of pesticide.
b) Legal regulations on transportation and preservation of dangerous chemicals

c) Properties of pesticide.
d) Warning diagram, danger warning signs of goods.

e) Safety measures when transporting pesticide including first aids, safety on way, basic knowledge on use of protection tools (this content is obligatory to warehouse keeper).
f) Measures to prevent and treat accidents for each kind of pesticide.
g) Safety practice in preservation and transportation of pesticide.

2. Training period is 3 (three) days.
Article 71: Responsibility for training and issuing of labour safety training Certificate on transportation and preservation of pesticide

1.
The Department of Plant Protection is responsible for establishing content, program of training warehouse keepers, cargo conveyor and transportation vehicle driver of pesticide.

2.
The Department of Plant Protection of provincial level organizes or coordinates with training, vocation teaching facilities, enterprises to organize training in accordance with content of program stipulated in Article 70 of this Circular and issues Certificate of labour safety training in transportation and preservation of pesticide in the form stipulated in Appendix 31 promulgated by this Circular.

3. Organization and/or individual related to transportation of pesticide, materials for pesticide must ensure the vehicle driver, cargo conveyor and warehouse keeper are trained as stipulated in Article 70 of this Circular.

Chapter IX

PESTICIDE ADVERTISEMENT

Article 72: Content of pesticide advertisement

1. It is compulsory for pesticide advertisements to contain the following information unless otherwise stipulated in provision 2 of this Article:

a) Trade name, name of active ingredients of pesticide.
b) Effect features and notes when using, preservation of pesticide.
c) Name, address of organization and/or individual registering, distributing.
d) Usage instruction.
e) Warning about danger level, toxicity and instructions to prevent harm of pesticide.

2.
Content of pesticide advertisement on plate, sign, panel, shelf, other objects, overhead object, underwater, electronic equipment, terminal and other telecommunication equipment, traffic means, the conveyer of advertised product is not necessary to contain all compulsory content.

3.
 Pesticide seminar must have instructions on safety, effect of using pesticide.

4.
Pesticide having acute toxicity of class I, II according to GHS classification is only allowed to be used in season.

5. Pesticide advertisement content must be confirmed by competent agency stipulated in Article 73 of this Circular.

Article 73: Authority to issue Confirmation of pesticide advertisement content

1.
The Department of Plant Protection issues Confirmation of pesticide advertisement content with press, websites, electronic equipment, terminal and other telecommunication equipment, printing products, records and other technology equipment of Central, publications nationwide.

2.
The Department of Plant Protection issues Confirmation of pesticide advertisement content for case of advertisement on media:

a) Press, websites, electronic equipment, terminal and other telecommunication equipment, printing products, records and other technology equipment of locality.

b) Poster, banderol, signs, lamp box, dedicated advertisement display.

c) Traffic.

d) Trade fair, seminar, conferences, event organization, exhibition, cultural performance, sport program.

e) Conveyer of advertisement products, advertisement object.

Article 74: Profile, sequence, procedure of issuing Confirmation of pesticide advertisement content
1.
Profile submission

a)
The organization and/or individual submits profile to apply for Pesticide transportation permit in person or sends via post to competent agency in accordance of Article 73 of this Circular.

b) Quantity of profile: 1 (one) set
2.
Profile

a) Application for Confirmation of pesticide advertisement content in the form stipulated in Appendix 34 promulgated by this Circular.
b) Copy Certificate of pesticide registration.
c) Advertisement product (content, form of advertisement is shown by image, sound, voice, writing, colour, light and similar form).
d) List of reporters specifying sufficient information about qualification, scientific title of reporters (for case of trade fair, seminar, conference, event organization, exhibition, cultural and sport programs).

3. Profile appraisal and issuance of Confirmation of pesticide advertisement content

Within a period of 3 (three) working days of receipt sufficient valid profile, State competent agency stipulated in Article 73 of this Circular must issue Confirmation of pesticide advertisement content in the form stipulated in Appendix 35 promulgated by this Circular.

In case of a Confirmation of pesticide advertisement content not being issued, within 1 (one) working day, the State competent agency will give written notice and specify reasons.

Chapter X

PESTICIDE LABEL

Section 1

GENERAL PRINCIPLES FOR PESTICIDE LABEL

Article 75: Principles for pesticide label

1.
Pesticide sold in domestic market, exported, imported must be labelled in accordance with regulations on labelling in Decree No. 89/2006/ND-CP dated August 30, 2006 by the Government guide on Globally Harmonized System of Classification and Labelling of Chemicals (GHS) of this Circular.

2.
Dangerous levels of pesticide are shown in the label and material safety data sheet of the pesticide. Danger classification of pesticides is in accordance with principles, technical instructions of GHS, based on material damage, danger level to human health and the environment. Detailed danger classification of pesticides is shown in Appendix 36 as promulgated in accordance with this Circular.

Article 76: Position and size of pesticide label

Label must be attached on the pesticide packaging in a visible position, have sufficient content stipulated for label without removing parts of the packaging.

Size of pesticide label is determined by the organization and/or individual but must ensure sufficient compulsory contents stipulated in Section 2 of this Chapter.

Article 77: Colour, presentation of signature, symbol and image on pesticide label

1.
Colour

a) Colour of letters, figures, drawings, images, signs, and symbols written on label must be clear.
b) Letter, figure must be in contrasting colour with background colour for compulsory content on label (for example: black – white, black – yellowish, dark brown – white, violate blue- white).
c) Background colour of label may not be the same colour as the colour specifying toxicity of pesticide.

2. Presentation

a) Minimum letter size of the label is 8, Times New Roman font (or equivalents).
b) Letters may not be printed vertically, or in crossing or wavy manner.
c) If packaging contains images, illustrations are printed to shown harmful organisms or plants on the label, only print registered objects.
d) It is not allowed to print recessed images for compulsory content of the label.
e) Name of active ingredient must be only written in part “composition”.

Article 78: Language used on pesticide label

1. Language of the label is in Vietnamese.
2. Following contents may be written in other languages (Roman alphabet).
a) Common name of active ingredient.
b) Common name or scientific name of composition, quantitative composition of pesticide in case of no Vietnamese translation or Vietnamese translation having no meaning.
c) Name and address of registered organization and/or individual manufacturing the pesticide.

Article 79: Content written on pesticide label

1. Content written on the pesticide label must be clear, accurate, reflect the true nature of the pesticide (including usage instruction), in accordance with Section 2 of this Chapter and Certificate of pesticide registration.

2. Alternation of content written on label must be accepted by the Department of Plant Protection.

Section

COMPULSORY CONTENT WRITTEN ON PESTICIDE LABEL

Article 80: Compulsory content written on label of formulated pesticide

1. Trade name;
2. kind of pesticide;

3. type of formulation;

4. name, composition, content of active ingredient;

5. quantity;

6. registration no.;

7. manufacture date;

8. manufacture lot;

9. shelf life

10. origin;

11. information of organization and/or individual manufacturing formulated pesticides;

12. information of organization and/or individual registering, distributing;

13. user and preservation instruction;

14. information about threats;

15. instructions on safety use of pesticide; and the
16. name, content of solvent, additives changing acute toxicity of formulated pesticide (if any).

Article 81: Additional label of formulated pesticide

1.If the label does not have sufficient space to write all compulsory content stipulated in this Article, it is required to write on main label at least the contents as in provisions 1, 5, 7, 9, 10, 12, 14 of Article 80 and have an additional label.

2.
The additional label must be firmly attached with each packaging of pesticide so as not be separated during sales and use.

3.
The mailing label should contain: “CAREFULLY READ ADDITIONAL LABEL BEFORE USE”.

4. Content written on additional label must be included on all compulsory content of the label.

Article 82: Compulsory content written on label of technical pesticide

1. Name of active ingredient;

2. composition, content of active ingredient;

3. actual volume, net weight;

4. name of importer;

5. origin;

6. manufacture date, shelf life;

7. information about threats;

8. instructions on safe use of pesticide.

Section 3

WAY OF WRITING PESTICIDE LABEL

Article 83: Way of writing compulsory content on pesticide label

1. Trade name

Trade name must not cause confusion about nature and effect of pesticide; may not violate goods custom and traditions of Vietnam, nor have the same pronunciation or writing of name of any national leader, hero, famous persons, geographic name of Vietnam or other kinds of food, drink or pharmaceuticals.

Trade name on label must have a consistent front, size and be on the same row.

2. Kind of pesticide: Written according to effect, includes: bug killing drug, disease eliminating drug and other kinds in List.

Biological pesticide is written with an additional word “BIOLOGY” right before line writing name of pesticide (for example: biological pesticide).

3. Type of formulation: write symbol of formulated pesticide form in accordance with Crop life international Codes for Technical and Formulated Pesticide stipulated in Appendix 40 promulgated in accordance with this Circular;

4. Name, composition, content of active ingredient

a) Write the name of all active ingredients of formulated pesticide. Active ingredient is written in common name, if no common name, write name according to IUPAC.

b) Content of each active ingredient in the formulated pesticide

Unit g /kg or volume percentage (% w/w) for solid, liquid, gas or evaporable liquid; unit of g/kg or volume percentage (% w/w) for other liquid forms; IU or UI (International Unit)/ mg, CFU (Colony – Forming Unit) (or ml) for micro-organism pesticide.

5. Quantitative

a) Pesticide quantified by measuring value must be written in accordance with Vietnam Law on Measurement.
b) Pesticide quantified by quantity must be written in numbers.

c) Pesticide of liquid, viscosity forms must be written in actual volume, units of litre (l) or millilitre (ml); powder, grain, viscosity, gas or evaporable liquid forms are written in net volume, units of kilogram (kg) or gram (g); pellet form is written quantity of pellet and volume of a pellet, units of kilogram (kg) or gram (g).

d) In case in one package of formulated pesticides of pesticide has many units, it is required to write quantitative of each unit of pack and number of packs.

6. Registration no. of Certificate of pesticide registration issued by the Department of Plant Protection.

7. Date manufactured, shelf life

Way of writing date, month, year of specific date manufactured is as follows:

a) Date manufactured, shelf life on label must be written fully or abbreviated by “Mfg. Date” in order of day, month, year. Each number specifying day, month, date is written with two digits each, and the year in four digits. Digits specifying the day, month, year and millennium must be written on the same row.

b) If the words “Mfg. Date” cannot be written together with numbers specifying day, month, year, it is required to be contained on the label. For example: at bottom of packaging, write manufacture time “020406”, on the label must be written “See Mfg. Date at bottom of packaging”.

8. Manufacture lot number is written as follows: Manufacture No.: XXXX; or Mfg. Lot No.: XXXX. Structure of Manufacture lot number is stipulated by manufacturing facility.

9. Origin

a) Show “manufactured in” or “origin” attached to name of country or territorial region where the pesticide is manufactured.
b) For pesticides manufactured in Vietnam to be sold domestically that have a address of manufacturing place written on it, are not required to show the origin of pesticide.

10. Information of registered organization and/or individual, distributing, manufacturing pesticide.

a) Information of registered organization and/or individual: show name, address and phone number of organization and/or individual issued with certificate of pesticide registration.

b) Information of distributing organization and/or individual Show name, address and phone number of organization and/or individual distributing pesticide in Vietnam.

c) Information of manufacturing organization and/or individual: Write name, address of organization and/or individual manufacturing formulated pesticide.

11. Usage and preservation instructions

a) Usage, prevention, elimination subjects (harmful organism, plant);

b) dosage, concentration, time and method of treatment;

c) way of mixing, preparation, spraying, spreading and ratio of using pesticide;

d) pre-harvest interval;

e) possibility of combining with other pesticides (if any);

f) prevention against pesticide resistance and administration information (if any);

g) for pesticide that are highly toxic to honey bees that is used for fruit trees, it is required to show “do not spray on trees producing blossoms”;

h) for pesticide highly toxic to fish according to GHS classification that is used for rice show “pesticide highly toxic to fish, do not use in aqua-cultural areas.”

i) necessary information on prevention of incorrect or inappropriate use;

k) manner of preservation, treatment of residual drug and packaging during and after use;

l) it is required to clearly show the preservation conditions on the label. For example: preserve in dry, well-ventilated place, at temperature not higher than 300C.

12. Threat information

a) Pesticide label must have warning diagram, warning words, danger warning, colour bar stipulated in Appendix 37 promulgated by this Circular in accordance with danger classification of pesticide.

b) Warning words are expressed in normal lettering, bold or capital letter with a height not less than 2 millimetre (mm). Warning words are used in accordance with GHS regulations, including the words “ DANGEROUS” used for more serious threats; “WARNING” used for less serious threats.

c) Warning colour bar should not be less than 10% of the height of the label;

13. Instructions on safe usage of pesticide.

a) Include interpretation, instructions and symbols of safe use describing solutions, implementation requirements in order to minimize or prevent adverse effects of pesticide when contact, transportation of preservation of pesticide. Presentation of safety use is detailed in Appendix 38 promulgated by this Circular.

b) Information of poison symptoms, first aid instructions, medical treatment, detoxification information (if any).

Section 4

MATERIAL SAFETY DATA SHEET OF PESTICIDE

Article 84. General principles

1.
Organization and/or individual manufacturing, importing pesticides must prepare material safety data sheet for pesticide in accordance with Article 29 of Law on Chemistry;

2.
Organization and/or individual manufacturing, importing, transporting pesticide must keep material safety data sheet for all existing pesticides of the facility or its own means and present upon request, ensure all related subjects of pesticide able to master information in material safety data sheet of such pesticide.

Article 85: Form and contents of material safety data sheet of pesticide

1.
Material safety data sheet of pesticide must be in Vietnamese. In case of imported pesticide, it is required to be attached with English original of manufacturer in printed form.
2. If the material safety data sheet of pesticide has many pages, the pages must be numbered continuously from the first to the final page. Page numbers on each page must include the order number on total pages of the material safety data sheet of pesticide and joint pages stamp of manufacturer.
3.
Content of material safety data sheet of pesticide is in the form in Appendix 39 promulgated by this Circular.

Chapter XI

PACKAGING OF PESTICIDE

Article 86: Requirements on packaging of pesticide

Requirements on packaging pesticide are applied for all kinds of pesticide packaging including recycled or reused requirements.
1.
Packaging must be:

a) Of good quality, resistant against normal shock and vibration during transportation, transition of goods between vehicles and loading, unloading into warehouse manually or by mechanical equipment.

b) Be tight in order to prevent loss during preparation for transportation or during transportation with impacts such as vibration, temperature increase, humidity and pressure;

c) The outer packaging must be clean and free from any dirt, dangerous materials.

2. Part of packaging containing the pesticide must:

a) Not be affected or degraded in quality due to impact of inside material;

b) Free from dangerous impact, catalysis impact or reaction with inside pesticide;

c) Use nonreactive lining layer as protection lining layer, isolating packaging with the inside pesticide.

3. Inner packaging layer of pesticide is packed with two layers must ensure for normal transportation conditions, they should not be broken, punched or leaked materials packed in the inner layer out to outer layer.

4. Kinds of inner packaging which are breakable or easy to punch such as glass, china, ceramic or some certain plastics must be inserted firmly with the outer packaging layer by inserting appropriate materials.
5.
Pesticides may not be packed together in the same packaging or the same transportation chamber when they can react with each other and cause the following: fire or heat emission creating suffocating gas; oxidizers or harmful gases; create strongly corrosive agents; create non-durable agents.

6. Packaging for liquid pesticide

a) Must have resistance against pressure from inside during transportation;

b) Must have space required to ensure that packaging does not leak, or be deformed due to volume increase of the packed liquid when temperature increases during transportation;

c) Must be tested for leakage before use.

7. Packaging of evaporable pesticide must be tight enough to ensure liquid level does not go below limit during transportation.

8. Packaging of pesticide in powder or grain form must be tight enough to avoid leakage or have a tight lining layer.

9. Empty package of pesticide must be administered the same way for packaging containing pesticide.

10. The manufacturing organization and/or individual, importing pesticide must establish packaging standards for pesticide in accordance with point c, provision 1 of Article 71 of Law on Plant protection and quarantine.

Chapter XII

PESTICIDE USE

Article 87: Obligations of organization and/or individual using pesticide

Organization and/or individual using pesticide must comply with use principle of “four correct”: correct pesticide, correct time, correct dosage and concentration and correct method; comply with pre-harvest interval; carefully read label before use and comply with user instructions, safety instructions, preservation instructions written on pesticide label; comply with other duties stipulated in provision 2 of Article 72 Law on Plant protection and quarantine.

Article 88: Responsibilities of People’s Committee of commune level, pesticide trader
1. People’s Committee of community level is responsible for checking, administrating pesticide use in locality; coordinating with the Department of Plant Protection to organize information, instructions on the safe use of pesticide, ensure efficiency, treat violations on pesticide.

2.
Pesticide traders must specifically and clearly instruct the pesticide buyers, and be responsible to the law and provide compensation for any economic damages due to incorrect or inadequate information, advertisement, usage instructions that could confuse the users and buyers resulting in damages to the health of humans, animals, the environment and production.

It is prohibited to sell pesticide to persons without civil conduct capacity and children under the age of 14.

Article 89. Training on pesticide use

Content of training on pesticide use includes:

1. Instructions in safe and effective use of pesticide;

2.
How to read the pesticide label;

3.
 Adverse effects of pesticide use and prevention method;

4. Environment protection and food safety;

5. Rights and duties of the pesticide user.

Article 90: Responsibilities of organization training on pesticide use

1. The Department of Plant Protection is responsible for establishing the contents, programs on training of use of pesticide.

2. The Department of Plant Protection on the provincial level must coordinate with vocational training bases or enterprises to organize training on pesticide use in accordance with program contents stipulated in Article 89 of this Circular.

3. Pesticide manufacturing facilities actively organize training, instructions on pesticide use, prevention of accidents caused by pesticide.
Chapter XIII

RETRIEVAL, DISPOSAL OF PESTICIDE

Article 91: Process of compulsory retrieval of pesticide

If the pesticide is found to be in need of retrieval in accordance with Provision 1, Article 73 of the Law on Plant Protection and Quarantine, a competent agency on plant protection and quarantine stipulated in Article 92 of this Circular will be implemented according to the following sequence:

1. Issue a decision on compulsory retrieval.

2. Send decision to organization and/or individual that have pesticides that need to be retrieved. Request organization and/or individual that have pesticides that need to be retrieve to cease business, determine and send pesticide retrieval notice to places where the pesticide is distributed to retrieve in accordance to the issued documents.

3. Send pesticide retrieval notice to the relevant management agency.

4. Seal pesticides required for retrieval.
5. Organization and/or individual that have pesticides that need to be retrieved must establish treatment plan for retrieved pesticide to submit to competent agency stipulated in Article 92 of this Circular for consideration.

6. Decision for treatment measures and supervise pesticide treatment.

a) Method of re-export applies in case of imported pesticide.

b) In case of applying for the recycling method, it is required to be supervised by the agency deciding on the compulsory retrieval;

c) Remedy method for errors of labelling applies to pesticides having labels, packaging not in compliance with regulations;

d) Disposal method applies to organization and/or individual organization and/or individual having pesticides required to retrieve applying for disposal or that could not be remedied by other treatment measures.

Disposal of pesticide following Article 74 of Law on Plant Protection and Quarantine.

Article 92: Authority to issue decision on compulsory retrieval of pesticide

1. The Department of Plant Protection has the authority to issue a decision on compulsory retrieval of pesticide for pesticide required for retrieval; decide upon the method and deadline for treating retrieved pesticide; check the retrieval and treatment of the manufacturing facility; handle violations of pesticide retrieval of the trading facility when retrieval takes place in many provinces, cities managed centrally.
2. The Department of Plant Protection has the authority to issue a decision on compulsory retrieval of pesticide for pesticide required for retrieval; decide upon the method and deadline for treating retrieved pesticide; check the retrieval and treatment of the trading facility in the area as regulated.

Chapter XIV

IMPLEMENTATION

Article 93: Responsibilities of Department of Plant Protection
1.
As for pesticide registration

a) Receive registration of profile and standard substance;

b) Appraise, archive and keep the profile confidential. The period for archiving the profile is 5 (five) years for hard copy and 10 (ten) years for the soft copy. When the archiving period expires, the profile is disposed of according to current regulations.

c) Issue and revoke Certificate of pesticide registration, trial permit;

d) Organize meeting of Advisory council to review registered pesticide and prepare profile to submit to Minister of Agriculture and Rural Development in order to promulgate Circular, List, prohibition List after being reviewed by Advisory council and recommend registration on List;

e) Collect fees for the issue and re-issue of Trial permit; Certificate of pesticide registration; renewal of Certificate of pesticide registration;

f) Recognize pesticides invented in Vietnam.

2. As for pesticide trial

a) Manage, organize activities of pesticide trial ensure objectiveness, accuracy;

b) Appraise profile applying for recognizing organization eligible to pesticide trial;

c) Train and issue Certificate of pesticide training to persons to implement pesticide trial;

d) Check, assess pesticide trial results;

e) Use trial results to organize assessment separately for pesticide registration.

3. As for manufacture, trade of pesticide

a) Supervise and request facility to correct errors in conditions of manufacturing pesticide;

b) Request facility to supply profile, materials and facilitate assessment of compliance with regulations of this Circular and other legal documents related to pesticide manufacturing;

c) Department of Plant Protection issues, renews, re-issues, revokes Certificate of eligibility to manufacture pesticide as regulated by Law on plant protection and quarantine and guiding of this Circular;

d) Periodical or unannounced checks on facilities issued with Certificate of eligibility to manufacture pesticide upon request of State competent agency;

e) Treat violations, solve claims, denunciations as regulated by the law;

f) Establish content, programs on fostering, training expertise of pesticide.

4. As for export, import of pesticide

a) Receive, appraise import profile of pesticides stipulated in provision 2 Article 67 of Law on Plant protection and quarantine;

b) Issue Pesticide import permit.

5. Check pesticide quality

a) Manage activities on checking pesticide quality;

b) Instruct profession, manage activities of the conformity assessment organization designated to inspect quality of imported pesticide;

c) Treat, solve claims, denunciations of organizations, individuals for cases that imported pesticide doesn’t meet quality requirements;

d) Train officers undertaking pesticide quality inspection.

6. Conformity certificate and conformity declaration

a) Designate the conformity assessment organizations, laboratories on pesticide in accordance with regulation in Circular No. 55/2012/TT-BNNPTNT, Circular No. 16/2011/TT-BNNPTNT and Circular No. 52/2012/TT-BNNPTNT;

b) Post the list of conformity organizations, laboratories, national regulations (QCVN), National standards (TC) on Website of Department of Plant Protection.

7. As for preservation, transportation

Establish content, programs on training labour safety in transportation, preservation of pesticide.

8. As for use

Establish content, programs on training instruction in pesticide use.

9. As for advertisement

a) Receive and appraise pesticide advertisement content under authority stipulated in provision 1 Article 73 of this Circular;

b) Issue Confirmation of advertisement content.

10. Retrieval of pesticide

Decide on compulsory retrieval of pesticide under the authority stipulated in provision 1 Article 92 of this Circular.

Article 94: Responsibilities of Department of Agriculture and rural development

1. Receive registration profile, give notice on receiving conformity declaration, and prepare book tracking and managing conformity declaration profile for pesticide.

2. Coordinate with Department of Plant Protection to instruct on implementation of conformity certificate, conformity declaration for pesticide.

3. Send notice so that Department of Plant Protection synthesizes to submit to Ministry of Agriculture and Rural Development about activity of pesticide conformity declaration upon request.

4. Direct, guide and check Department of Plant Protections on implementation of the tasks in this Circular.

Article 95: Responsibilities of Department of Plant Protection
1. As for trade

a) Supervise and request facility to remedy shortcomings in conditions of trade with pesticide;

b) Request facility to supply profile, materials and facilitate assessment of compliance with regulations of this Circular and other legal documents related to pesticide;

c) The Department of Plant Protection raises issues, renews, re-issues, revokes Certificate of eligibility to trade pesticides in locality, managed in accordance with regulations of Law on Plant Protection and Quarantine and guidance of this Circular;

d) Check on periodical or sudden basis facilities issued Certificate of eligibility to manufacture pesticide upon request of State competent agency;

e) Treat violations, solve claims, denunciations according to law;

f) Organize fostering, training on pesticide expertise.

2. Preservation, transportation

a) Receive and appraise Profile applying for pesticide transportation permit;

b) Issue for pesticide transportation permit;

c) Organize training and issue Certificate of labour safety training on pesticide transportation, preservation.

3. Use

a) Organize fostering, training on pesticide use;

b) Organize propaganda, dissemination, education on raising awareness of complying with law on plant protection and quarantine, sense, responsibilities of pesticide users with community, environment;

c) Coordinate with relevant branches to organize inspection of pesticide use in manufacture areas, especially in areas specialized in planting vegetable, tea and fruits;

d) Find and treat cases of intentional violations of regulations on pesticide use.

4. Advertisement

a) Receive and appraise pesticide advertisement content under authority stipulated in provision 2 Article 73 of this Circular;

b) Issue Confirmation of advertisement content.

5. Retrieval of pesticide

Decide on compulsory retrieval of pesticide under authority stipulated in provision 1 Article 92 of this Circular.

Article 96: Responsibilities of Assessment Group established by Department of Plant Protection

1. Assess and review compliance of the assessed facility against regulations.

2. Ensure objectiveness of the inspection, assessment.

3. Honestly report assessment results with competent authority.

4. Keep relative information of the assessed facility confidential, comply with all current legal regulations.

5. Allowed to interview, request to review books, materials, documents related to facility; collect, record necessary information, request to implement professional work and supply evidence for assessment activity.

Chapter XV

EXECUTION PROVISION

Article 97: Forwarding regulations

1.
Pesticides of applicant not meeting regulations of provision 2 and provision 4 of Article 5 of this Circular will be removed from List since this Circular is effective.

2. Pesticides of applicant not meeting regulations of provision 3 Article 5 of this Circular will be only extended for3 (three) years from this Circular becoming effective.

3. Pesticides of applicant not meeting regulations of point a provision 5 Article 5 of this Circular will be only extended for 2 (two) years from this Circular becoming effective.
4. Pesticides of applicant not meeting regulations of point b, 3 Article 5; pesticides stipulated in points b, c, d and of provision 3 of Article 6 of this Circular:
a) If a trial permit has been issued but the product not tested: it is required to dispose subjects not in compliance with this Permit;

b) If in progress of trial or completed trial but have not completed the registration procedure: allowed to complete such trial and register in List. Not be extended when Certificate of pesticide registration expires;

c) If on list, when Certificate of pesticide registration expires, it is only extended for 5 (five) year from the this Circular becoming effective.
5. Pesticides stipulated in point g provision 3 Article 6 of this Circular:

a) If having acute toxicity of active ingredient belonging Class III, IV according to GHS classification; belonging to organ chlorine group; having pre-harvest interval in Vietnam more than 07 days will be only to be imported, manufactured, traded, used till February 25th, 2015; if Certificate of pesticide registration expires will be extended till February 25th, 2015.

b) If acute toxicity of formulated pesticide belongs to Class III, IV according to GHS classification, when Certificate of pesticide registration expires, it will be only extended for 5 (five) years from this Circular becoming effective.
6. Pesticides stipulated in provision 2 of Article 6 of this Circular, when Certificate of pesticide registration expires, it will be only extended for 5 (five) years from this Circular becoming effective.
7. Rate poison in List of pesticides restricted in use in Vietnam and promulgated in 2014 will be only used for a maximum of 5 (five) years from this Circular becoming effective. When Certificate of pesticide registration expires, it will be only extended for 5 (five) years from this Circular becoming effective.
8. Chemical pesticide registered in vegetable, fruit and tea that has been issued Trial permit but has not implemented pre-harvest interval trial before effect of this Circular must be tried in terms of pre-harvest interval.

9. Pesticide label has content stipulated in:

a) Circular No. 03/2013/TT-BNNPTNT dated January 11th, 2013 of Ministry of Agriculture and Rural Development on managing pesticides allowed to use for a maximum of 5 (five years from this Circular is becoming effective.

b) Circular No. 38/2010/TT-BNNPTNT dated June 28, 2010 of Ministry of Agriculture and Rural Development on managing pesticides allowed to use till February 25, 2015.

10. Certificate of Eligibility to manufacture pesticide; Certificate of eligibility to trade pesticide that was issued before effect of this Circular will be continued to be effective until the expiration date in the Certificate. Three (3) months before the relevant Certificate expires, if continue to operate, organization; individual must implement procedures applying for Certificate of Eligibility to manufacture, trade pesticide according to this Circular.

11. Certificate of professional training on pesticide that was issued under Decision 97/2008/QD-BNN dated October 06, 2008 stipulating the issue Certificate of practices on manufacture, process, extracting into bottle, pack, trade pesticide and issued before effect of this Circular and written effective period will be deemed as permanently effective and equivalent to Certificate of professional training on pesticide according to regulations of this Circular if the holder does not apply for issuing on exchange.

12. Trials implemented according to Circular No. 03/2013/TT-BNNPTNT dated January 11, 2013 by Minister of Agriculture and Rural Development stipulating on managing pesticide, that was deployed before effect of this Circular will be implemented.

Trial results of this trial are used for making procedures of registration as regulated in this Circular.

Article 98: Execution effect

This Circular takes effect and comes into full force on ... day...month… year…
This Circular supersedes: Circular No. 03/2013/TT-BNNPTNT dated January 11th, 2013 by Minister of Agriculture and Rural Development stipulating on managing pesticide; Circular No. 14/2013/TT-BNNPTNT dated February 25th, 2013 by Minister of Agriculture and Rural Development stipulating on issuing Certificate of Eligibility to manufacture, trade pesticide; Circular No. 77/2009/TT-BNNTPTNT dated December 10th, 2009 by Minister of Agriculture and Rural Development stipulating on State inspection of imported pesticide quality; Article 2 of Circular No. 18/2011/TT-BNNPTNT dated April 06th, 2011 by Minister of Agriculture and Rural Development amending, supplementing, demolishing some regulations on administrative procedures in the field of plant protection and quarantine under Resolution No. 57/NQ-CP dated December 15th, 2010; Decision No. 97/2008/QD-BNN dated October 06th, 2008 by Minister of Agriculture and Rural Development stipulating on managing pesticide stipulating on issuing Certificate of practices on manufacture, process, extracting into bottle, pack, trade pesticide; Article 2 of Circular No. 85/2011/TT-BNNPTNT dated December 14th, 2011 by Minister of Agriculture and Rural Development amending, supplementing some article of Decision No. 89/2007/QD-BNN dated November 01st, 2007 stipulating on State management of fumigation for objects of plant trial and Decision No. 97/2008/QD-BNN dated October 06th, 2008 stipulating on issuing Certificate of practices on manufacture, process, extracting into bottle, pack, trade pesticide by Ministry of Agriculture and Rural Development.

During implementation, any difficulties, obstacles arising should be reflected by organization and/or individual to Ministry of Agriculture and Rural Development in order to synthesize and submit to Minister of review and solve.

	Recipients:

- Government office;

- Ministry of Agriculture and Rural Development;

- People’s Committees of provinces/ cities centrally managed;

-Government gazette, Government’s website;

- Department for Examination of Legal Documents – Ministry of Justice;

- Departments of Agriculture and Rural Development provinces/ cities directly managed by Central;

- Department of Plant Protections of provinces/ cities directly managed by Central;

- Units directly managed by Department of Plant Protection;

-Archived in office, Department of Plant Protection.

	MINISTER

Cao Duc Phat

Appendix 1
APPLICATION FOR PESTICIDE FIELD TRIAL PERMIT

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

APPLICATION FOR PESTICIDE FIELD TRIAL PERMIT

Attn: Department of Plant Protection

Name and address of applicant:

Contact address in Vietnam:

Tel:
Fax:
Email:

(Pesticide field trial permit:

(Re-issuance of pesticide field trial permit:

Permit No.:

Trade name:

Active ingredient:

Active ingredient content:

Type of formulation:

Name of manufacturer:

Address where manufactured:

Trial purpose:
	For full registration
	(
	

	For supplementary registration
	(
	-Scope of application (
-Formulation (
- Method of application (
- Dose (
-Generic registration (

	Other purpose
	(
	

Trial subject:

	Crop
	Pest

(Both Vietnamese name and scientific name)

	
	

	
	

	
	

Re-issuance case:

(Change of trade name

(Change of applicant’s information;

(Other cases:

Re-issuing contents:

Accompanying documents.

1. ……………………………………………………………………………………………

2. ……………………………………………………………………………………………

3. ……………………………………………………………………………………………

 I declare that all the information contained in this application and accompanying document is true and correct.

At ……., on date……………………..

Signature and seal

Note: In case of application for re-issue of pesticide field trial permit due to change in organization and/or individual authorized to register, the application must have confirmation of manufacturer recorded in trial permit in terms of change in authorization.
Appendix 2

APPLICATION FOR CERTIFICATE OF PESTICIDE REGISTRATION (Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

APPLICATION FOR CERTIFICATE OF PESTICIDE REGISTRATION
Attn: Department of Plant Protection

Name and address of applicant:

Contact address in Vietnam:

Tel:
Fax: Email:

Application for

(Certificate of pesticide registration:

(Re-issuance of Certificate of pesticide registration:

Certificate No.:

Trade name:

Active ingredient:

Active ingredient content:

Type of formulation:

Name of manufacturer:

Address where manufactured:

Type of registration

	For full registration
	(
	

	For supplementary registration
	(
	-Scope of application (
-Formulation (
- Content of a.i (
- Method of application (
- Dose (
-Generic registration (

Registration subject for use:

	Crop
	Pest

(Both Vietnamese name and scientific name)

	
	

	
	

	
	

Re-issuance case:

(Change of trade name

(Change of applicant’s information;

(Change of applicant’s name;

(Other cases:

Re-issuing contents:

Accompanying documents.

1. ……………………………………………………………………………………………

2. ……………………………………………………………………………………………

3. ……………………………………………………………………………………………

 I declare that all the information contained in this application and accompanying document is true and correct.

Signed at ……., on date……………………..

Signature and seal
Appendix 3
TECHNICAL DOCUMENTS OF PESTICIDE
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

Section 1
INSTRUCTIONS ON PREPARING TECHNICAL DOCUMENTS OF PESTICIDE

I. REQUIREMENTS ON FORMAL OF TECHNICAL DOCUMENTS

1. Technical documents for pesticide registration include 1 (one) summary and reports, detailed appendix related to associated research.

2. Summary is printed in size A4 paper, bound as a book, has cover page, numbered page from table of content page up to the cover page.

Letter type for the content part is 12 -14 point, Times New Roman font.

Cover page contains the following content:

“SUMMARY OF TECHNICAL DOCUMENTS OF PESTICIDE”

Name and address of applicant:
Trade name:
Formulation type:

Active ingredient (a.i):

Manufacturer:

3. Report, detailed appendices related to associated studies can be submitted in hard copy or soft copy in pdf format.

II. REQUIREMENTS ON CONTENT OF TECHNICAL DOCUMENT
1. Content of technical documents must be appropriate and presented with full items stipulated in Section 2 of this Appendix. In the case of an item containing no research, write “not applicable”, for example: non evaporable solid where the is no evaporation pressure. Items that have no data, write “no data”.

2. Summary of toxicity research, environment toxicity expressing sufficient content: species of creature, method of application, application time, brief about research method, emphasizing important results such as nature, harmful dose, and doses not recognized as harmful, danger level of the studied substance.

3. Method and process of analysing quality: specify method with which active ingredient was analysed, harmful impurities, including: principles, tools, test drug, implementation steps, equipment conditions, calculation result, correctness, accuracy of method.
4. Method and process of analysing residual must detail the method of analysing residual including: principles, tools, test drug, implementation steps, equipment conditions, calculation result, limit of quantitation (LOQ), retrieval ratio and precision (CV) of method.

5. Quality criteria: must meet Vietnam standards or instruction of FAO if Vietnam standards have not been established. Quality of formulation must contain attached test report.
6. Toxicity of formulation is implemented by a laboratory meeting GLP or ISO, have attached test report.

7. Organization and/or individual having pesticide fully registered, supplementing trade name must submit at least 1 (one) gram of standard substance for each active ingredient of the pesticide registered with Department of Plant Protection upon receipt of trial permit.

Standard substance must have analysis certificate issued by a laboratory meeting ISO standard or equivalent and have shelf life of at least 2 (two) years.

Section 2

CONTENT OF TECHNICAL DOCUMENTS OF PESTICIDE

I. CHEMICAL PESTICIDE

	Part 1

ACTIVE INGREDIENT, TECHNICAL PESTICIDE

	A
	Physico - chemical data

	A.1
	 Chemical identity

	1.1
	Chemical abstract service number

	1.2
	Common name

	1.3
	Chemical name

	1.4
	Structural formula

	1.6
	Molecular mass

	1.7
	Chemical family

	A.2
	physical and chemical properties of pure a.i

	2.1
	appearance

	2.2
	melting point, boiling point, decomposition

	2.3
	vapour pressure

	2.4
	density (for liquid only)

	2.5
	solubility in water and organic solvents

	2.6
	partition coefficient between water and non-miscible solvent (Kow)

	2.7
	 hydrolysis

	2.8
	photolysis

	A.3
	technical grade active ingredient

	3.1
	Source; name and address of manufacturer and address where manufactured.

	3.2
	appearance

	3.3
	the minimum and maximum a.i content

	3.4
	identity and amount of isomers, impurities, …

	3.5
	analytical test report of specifications (5 batches)

Note: only required in the case of changing manufacturer.

	3.6
	manufacturing process

	3.7
	shelf life

	3.8
	analytical method for a.i

	B
	Toxicological data

	B.1
	acute toxicity

	1.1
	acute oral toxicity (LD50)

	1.2
	acute dermal toxicity (LD50)

	1.3
	 acute inhalation (LD50)

	1.4
	eye irritation

	1.5
	skin irritation

	1.6
	allergy/ sensitization test

	B.2
	Sub-chronic toxicity

	B.3
	chronic toxicity

	B.4
	carcinogenicity

	B.5
	mutagenicity

	B.6
	reproductive and developmental toxicity

	B.7
	neurotoxicity (for organo-phosphorus)

	B.8
	other toxicity studies, if any

	B.9
	medical data, poisoning symptom, antidote, if any

	B.10
	acceptable daily intake (ADI)

	C
	Residue data

	C.1
	metabolism in plant (identity and quantity of metabolites and distribution, use of radio labelled material, dosage rate, identification & characterization of residues)

	C.2
	metabolism in farm animal

	C.3
	analytical method for residue on crops

	C.5
	residue data from local or foreign countries

	D
	Environmental fate and effects

	D.1
	 environmental fate

	1.1
	 in soil

	1.2
	in water

	1.3
	in air

	D.2
	Eco-toxicity

	1.1
	bird

	1.2
	fish and aquatic organisms

	1.3
	honey bee

	1.4
	non-target organisms

	E
	Material safety data sheet for technical grade active ingredient import (MSDS

	Part 2
FORMULATION

	A
	Physico - chemical data

	A.1
	product identity

	1.1
	name and address of manufacturer/formulator

	1.2
	trade name

	1.3
	use category

	1.4
	type of formulation

	A.2
	composition

	1.1
	content of technical grade A.I

	1.2
	 content of adjuvant

	1.3
	solvent, carrier content

	A.3
	physical, chemical properties of the product

	3.1
	appearance

	3.2
	density (for liquid only)

	3.3
	flammability, flash point

	3.4
	corrosiveness, if any

	3.5
	storage stability

	3.6
	acidity/alkalinity/ pH

	A.4
	 physical properties of product related to use (where relevant)

	4.1
	wettability (for dispersible powders)

	4.2
	persistent foam (for formulation applied in water)

	4.3
	suspensibility (for dispersible powders and SC)

	4.4
	wet sieve test (for DP, SC)

	4.5
	dry sieve test (for G, D)

	4.6
	emulsion stability (for EC)

	4.7
	compatibility with other pesticides fertilizers

	A.5
	shelf life

	A.6
	analytical method for A.I in the formulation

	A.7
	 process of formulation

	B
	Toxicity

	B.1
	acute oral toxicity (LD50)

	B.2
	acute dermal toxicity (LD50)

	B.3
	acute inhalation (LD50)

	B.4
	eye irritation

	B.5
	skin irritation

	B.6
	allergy/ sensitization test

	C
	Human Health Exposure

	C.1
	operator exposure data (dermal exposure/ inhalation exposure, biological monitoring) – field application.

	C.2
	 bystander exposure data (dermal exposure/ inhalation exposure, biological monitoring) – field application

	D
	Eco-toxicity

	D.1
	bird

	D.2
	fish and aquatic organisms

	D.3
	honey bee

	D.4
	non-target organisms

	E
	Bio-efficacy

	E.1
	mode of action

	E.2
	application in foreign countries

	E.3
	pest and crop information

	3.1
	pest

	3.2
	crop

	3.3
	dosage

	3.4
	number of application

	3.5
	timing of application

	3.6
	application method

	3.7
	pre- harvest interval

	F
	Material safety data sheet (MSDS)

II. BIOLOGICAL PESTICIDE

1. Effective ingredient is microorganism

	Part 1

MICROORGANISM

	A
	

	A.1
	Biological data

	1.1
	identity of microorganism

	1.2
	common name

	1.3
	scientific name

	1.4
	taxonomical position (class/order/family/sub-family)

	1.5
	strain/serotype/biotype

	A.2
	identification characteristics of microorganism

	2.1
	morphological characteristics

	2.2
	cultural characteristics

	2.3
	biochemical properties

	2.4
	serological identification (where appropriate)

	2.5
	molecular diagnosis (where appropriate)

	2.6
	analytical methods/biological assay for identification and characterization of microorganism

	2.7
	identification of plasmids or other extra chromosomal genetic material responsible for pesticide activity or pathogenicity or toxicity, etc., (where appropriate)

	2.8
	natural occurrence of microorganism and its relation to other related species

	A.3
	biological properties of microorganism

	3.1
	biological properties of active agent (target pest, microbial agent host range, life cycle, and mode of action of microbial agent, potential hazards (such as infectivity) to mammals (including human beings), environment and other non-targeted species,

	3.2
	description of morphological types of microorganism and any unusual morphological, biochemical, resistance characteristics of the organism that is different from classic description of organism

	3.3
	determination of toxin content and potency of toxin by bioassay

	3.4
	If the organism in question is genetically altered one, method of DNA finger printing and identification of inserted or deleted transcripts, identification of gene control regions, identification of genetic markers, etc.), where appropriate

	A.4
	Specifications

	A.5
	shelf life

	A.6
	source or origin

name and address of supplier

	A.7
	impurities and contaminants (other microorganisms, not more than 104)

	B
	Infectivity and pathogenicity or toxicity to non-target organisms

	B.1
	oral toxicity/ infectivity and pathogenicity

	B.2
	dermal toxicity/ infectivity and pathogenicity

	B.3
	inhalation toxicity/ infectivity and pathogenicity

	B.4
	primary skin irritation

	B.5
	mucous membrane irritation

	B.6
	allergy/sensitization/immune-suppression

	C
	Human health exposure/ environmental fate and effects data. If any results from section B suggest further risk assessment

	1.1
	Operators exposure data (dermal exposure/ inhalation exposure, biological monitoring) – field application.

	1.2
	bystander exposure data (dermal exposure/ inhalation exposure, biological monitoring) – field application

	C.2
	environmental fate & effects

	2.1
	primary data on potential hazards (infectivity) to mammals (including humans)

	2.2
	primary data on toxicity to non-targeted organisms (bees, birds, pollinators, etc.)

	2.3
	 experimental data on infectivity to crop plant species (e.g. microbial agents used for control of weed species)

	Part 2
PESTICIDE OF FORMULATION TYPE

	A
	Biological characteristics and chemistry

	A.1
	product identity

	1.1
	formulator’s name and address

	1.2
	trade name

	1.3
	use category

	1.4
	type of formulation

	A.2
	specifications

	2.1
	form and appearance

	2.2
	pH, particle size, suspensibility, miscibility, etc.

	A.3
	composition of the product

	3.1
	active ingredients

	3.2
	other ingredients, e.g. stickers, spreaders, etc.

	3.3
	impurities and contaminants (other microorganisms, not more than 104)

	A.4
	test procedures and criteria for identification (including method(s) of analysis/biological assay)

	A.5
	shelf life claim

not less than 6 months (with data in support of shelf life claim)

	B
	Infectivity and pathogenicity or toxicity to non-target organisms
If reasons for concern (e.g. contaminants, toxic properties of formulating compound, etc.)

	B.1
	oral toxicity/ infectivity and pathogenicity

	B.2
	dermal toxicity/ infectivity and pathogenicity

	B.3
	inhalation toxicity/ infectivity and pathogenicity

	B.4
	primary skin irritation

	B.5
	mucous membrane irritation

	B.6
	allergy/sensitization/immune-suppression

	C
	Human health exposure/ environmental fate and effects data

If any results from section B suggest further risk assessment

	C.1
	human health exposure effects

	1.1
	operator exposure data (dermal exposure/ inhalation exposure, biological monitoring) - field application.

	1.2
	bystander exposure data (dermal exposure/ inhalation exposure, biological monitoring) - field application

	C.2
	environmental fate & effects

	2.1
	primary data on potential hazards (infectivity) to mammals (including humans)

	2.2
	primary data on toxicity to non-targeted organisms (bees, birds, pollinators, etc.)

	2.3
	experimental data on infectivity to crop plant species (e.g. microbial agents used for control of weed species)

	D
	Bio-efficacy

	D.2
	application in foreign countries

	2.1
	pest

	2.2
	crop

	2.3
	dosage

	2.4
	number of application

	2.5
	timing of application

	2.6
	application method

	E
	Processing, packaging, and labelling

	EE.1
	process of formulation

	E.2
	usage and storage information

	E.3
	label

2. Effective ingredient is a substance originated from plant, animal, micro-organism.
a) Substance originated from plant, animal, micro-organism (such as abamectin, pyrethrins, spinosad, validamycin, gibberellic, azadirachtin, etc.): Implemented in accordance with content of technical documents of chemical pesticide stipulated in Part I of this section.

b) Botanic (directly used or extracted by water or ethanol).

	Part 1
BOTANIC

	A
	Botanical Identity

	A.1
	systematic name (genus and species of plant)

	A.2
	common name

	A.3
	source or origin (locality and conditions of growth)

	Part 2

PESTICIDE IN THE FORM OF FORMULATION

	A
	Biological characteristics and chemistry

	A.1
	product identity

	1.1
	name and address of manufacturer/formulator

	1.2
	trade name

	1.3
	use category

	1.4
	type formulation

	A.2
	specification of product

	A.3
	composition of the product

	3.1
	active ingredient(s)

	3.2
	biomarker linked or unlinked to activity

	3.1
	gross constituents

	A.4
	manufacturing process

	A.5
	method of analysis/biological assay

	A.6
	shelf life claim

	B
	Toxicological evaluation

	B.1
	minimum risk check

	1.1
	minimum risk pesticide

	1.2
	part of pharmacopoeia

	1.3
	food grade

	1.4
	history of safe use

	B.2
	toxicological testing (method based on degree of characterization of active compounds)

	2.1
	toxicology for active ingredient(s)

	2.2
	‘toxicity of bio-marked active fraction (actives unknown)

	2.3
	toxicological testing of whole extract

	B.3
	environmental safety testing (ecotoxicology)

	C
	Bio-efficacy

	C.1
	application in foreign countries

	C.2
	pest and crop information

	2.1
	pest

	2.2
	crop

	2.3
	dosage

	2.4
	number of application

	2.5
	timing of application

	2.6
	application method

	D
	Packaging and labelling

	D.1
	packaging process and storage information

	D.2
	label

	E
	Human health exposure/ Environmental fate and effects data (If any results from tier 1 suggest further risk assessment)

Appendix 4

FORM OF PESTICIDE FIELD TRIAL PERMIT

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

Appendix 5

FORM OF CERTIFICATE FOR PESTICIDE REGISTRATION

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

Appendix 6

PESTICIDE BIO-EFFICACY TRIAL REPORT
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

RESULT OF BIO-EFFICACY TRIAL
OF PESTICIDE ………………FOR

………...on date…. month……. year

Trial code: ……………………….

Tried pesticide code: …………… being pesticide:…………………………………………….

Compared pesticide code: ……….being pesticide:…………………………………………….

Agency carrying out the trial:…………………………………………………………………..

………………………………………………………………………………………………….

I. PURPOSE OF TRIAL

The trial is done for the purpose of:

- Assess bio-efficacy of pesticide …… . for ……….. harming plant…………………………..

- Assess toxicity of pesticide on plant (if any).

II. TRIAL CONDITION:

- Trade name: ………………………………………………………………………………….

- Active ingredient: …………………………………………………………………………….

2. Trial location: ……………………………………………………………………………….

3. Trial time: …………………………………………………………………………………..

4. Tried plant: ………………………………………………………………………………….

5. Conditions on land and cultivation regime: ………………………………………………..

III. TRIAL METHOD

1. Trial subject: ……………. ……. .(Scientific name):…………………………………….

2. Arrangement method:……………………………………………………………………..

3. Trial formulas: ……………………………………………………………………………….

4. Pesticide treatment method: ………………………………………………………………….

5. Criteria and method of assessment:

a) Criteria: …………………………………………………………………………………….

b) Assessment method:

IV. TRIAL RESULT

1. Results of pesticide efficiency assessment criteria (data sheets appropriate to the criteria of trial):

2. Remarks on effect of pesticide on plant in days after treatment by pesticide:
3. Remark on effect of pesticide on environment and useful creature (if any):

Remark of statistical treatment: ….

V. REMARK:

- Remark on efficiency of the tried pesticide in the trial doses: ……………………………..

- Remark of effect of pesticide on plant: …………………………………………………….

	CONFIRMATION OF THE AGENCY IMPLEMENTING TRIAL
	IMPLEMENTED BY

Appendix 7
FORM OF REPORT ON PRE-HARVEST INTERVAL TRIAL

OF PESTICIDE

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

REPORT OF PRE-HARVEST INTERVAL TRIAL

OF PESTICIDE …….. FOR …………………

………...on date…. month……. year

Trial code: ……………………….

Tried pesticide code: …………… being pesticide:…………………………………………….

Compared pesticide code: ……….being pesticide:…………………………………………….

Agency carrying out the trial:…………………………………………………………………..
-Unit implementing field trial …………………………………………………………………

-Unit inspecting the trial sample: ……………………………………………………………….

I. PURPOSE OF TRIAL

The trial is done for the purpose of determining pre-harvest of pesticide …… . for ……….. on …………………………..in conditions of Vietnam.
II. TRIAL CONDITION:

1. Tried pesticide:

-Trade name:: ………………………………………………………………………………….

- Active ingredient: …………………………………………………………………………….

2. Subject of plant: …………………………………………………………………………….

3. Subject of epidemic: ………………………………………………………………………..

4. Trial location: ……………………………………………………………………………….

3. Trial time: …………………………………………………………………………………..

4. Tried plant: ………………………………………………………………………………….

5. Conditions on land and cultivation regime: ………………………………………………..

III. TRIAL METHOD

1.1 Arrangement method:……………………………………………………………………..

1.2. Trial conditions:………………………………………………………………………….
1.3 Method of sampling for inspection:

2. Method of inspecting trial sample in laboratory

-Inspection method

- Active ingredient of pesticide

-Determination limit: …mg/kg

 -Retrieval efficiency: …. %
3. Inspection results of the tried sample

Minimum residual limit (MRLs) of active ingredient:
- ……………………..is: ……………………mg/kg according to ……………..standard.

V. REMARK:

Trial result shows pre-harvest interval of the pesticide………………………………….
………………………….for plant …………………………….is ……………………….. days

	CONFIRMATION OF THE AGENCY IMPLEMENTING TRIAL
	IMPLEMENTED BY

Appendix 8

FORM OF DECLARATION ON INFORMATION OF PESTICIDE IN NEED OF TRIAL

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

DECLARATION ON INFORMATION OF PESTICIDE IN NEED OF TRIAL (Submitted when implement trial)

1. Information of organization and/or individual having tried pesticide:

Name of organization and/or individual: ……………………………………………………………...

Address: ………………………………………………………………………………………...

Person in charge of pesticide sample, phone number: ………………………………………….

2. Information of pesticide to be tried

-Trade name:: ………………………………………………………………………………….

- Active ingredient: …………………………………………………………………………….

-Content: ……………………………………………………………………………………….

-Form of formulation: ………………………………………………………………………….

- Appearance (colour, identity features): ………………………………………………………..
- Packing specification (kind of packaging, materials): ……………………………………….

Quantity of samples submitted to trial organization: …………………………………………

Shelf life: ………………………………………………………………………………………

3. User instruction:

Harmful pest: ……………………………………………………………………………………

Plant: ……………………………………………………………………………………………

Dose (or concentration) to be applied: …………………………………………………………

Amount of pesticide water to be applied: ………………………………………………………

Times of application:……………………………………………………………………………

Timing of application: …………………………………………………………………………

Method of application: ………………………………………………………………………….

Other notes during application:

Maximum residual limit (MRLs) for pre-harvest interval determination trial: ………………..

Pre-harvest interval (PHI) for pre-harvest interval determination trial: ……………………….
	
	Representative of organization and/or individual

(Sign and seal)

Appendix 9

APPLICATION FOR RECOGNIZING ORGANIZATION ELIGIBLE TO IMPLEMENT PESTICIDE TRIAL
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

APPLICATION FOR RECOGNIZING ORGANIZATION ELIGIBLE TO IMPLEMENT PESTICIDE TRIAL
Attn: Department of Plant Protection

1. Name of organization: ………………………………………………………………………

2. Address: …………………………………………………………………………………….

Tel: ……………………….. Fax: ……………………E-mail:………………………………

3. Establishment decision (if any) /Business registration certificate: ……………../ …………..

Issuing agency: ……………… Date of issue: ………………………Place of issue:………….
4. Attached documents:

…………………………………………………………………………………………………

…………………………………………………………………………………………………

After studying the regulations on recognizing the organization eligible to implement pesticide trials, that are stipulated in the Law on Plant Protection and Quarantine and in this Circular, we recognize it is eligible to implement pesticide trial.
It is proposed to the Department of Plant Protection to review, assess and allow procedures to recognize .. ……(name of organization) to be eligible to implement pesticide trial. We pledge to implement in accordance with regulations on pesticide trial.

	
	….., date…..month…..year………..

Representative of organization

(Sign and seal)

Appendix 10

FORM OF DESCRIPTION OF CONDITIONS TO IMPLEMENT PESTICIDE TRIAL
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

DESCRIPTION OF CONDITIONS TO IMPLEMENT PESTICIDE TRIAL
Attn: Department of Plant Protection

I. INFORMATION ABOUT ORGANIZATION

1.Name of organization: ………………………………………………………………………

2. Address: …………………………………………………………………………………….

Tel: ……………………….. Fax: ……………………E-mail:………………………………..
2. Name of representative: ……………………………………………………………………

3. Establishment registration no., date of issue, issuing agency/ business registration: ….

…………………………………………………………………………………………………

4. Operation type: (administrative, non- profitable, service unit) ……………………………

II. SUMMARY OF CONDITIONS TO IMPLEMENT PESTICIDE TRIAL

1. Staff

List of staff (Include leaders, managers, technicians, employees directly related to trial):

	No.
	Full name
	Date of birth
	Male / female
	Professional qualification
	Position, title
	Certificate of training
	Note

	1
	
	
	
	
	
	
	

	….
	
	
	
	
	
	
	

2. Means, equipment to serve pesticide trial:

a) Pesticide sprayer in good working condition:

-Shoulder hold sprayer (use manual lever): At least 02 pieces;

-Battery charger power sprayer (not requiring manual lever but only pressing switch): At least 02 pieces;
-Motored sprayer used for long term industrial tree and perennial fruit tree: At least 02 pieces.

b) Analysis scale having minimum accuracy of 10-2: At least 02 pieces

c) Gauge glass of different volumes of 50, 100, 500 ml: At least 02 pieces of each kind.

d) Pipet of different volumes of 1, 5, 10, 20 ml: At least 02 pieces of each kind.

e) Objects to design the test: length measurer, pile, plate, hand hold magnifier (used for tiny species such as small spider, .) must be sufficient to implement according to requirements in term of trial scope.

f) Testing equipment in the laboratory required to determine density of harmful insects, pests which cannot counted with the naked eye (such as tiny spider, bacteria) must be sufficient and in good working condition to implement trial on these harmful subjects.
g) Labour protections such as cloths, boot, gloves, muffler, and goggles to ensure labour safety against pesticide.

3. Area, structure, crop of common plants in the locality:

	No.
	Structure of main plant
	Area (ha)
	Crop
	Appearance of epidemics

	1
	Rice
	
	
	

	…
	….
	
	
	

4. Laboratory analysing pesticide residual:
a) Quality control system recognized by Ministry of Agriculture and Rural Development: ….

…………………………………………………………………………………………………..

b) Analysing equipment:

	Name of equipment
	Quantity
	Manufacture country
	Total capacity
	Year of beginning use

	
	
	
	
	

	
	
	
	
	

c) Recognized analysis criteria:

	No.
	Criteria
	Method
	Remark

	1
	
	
	

	…..
	
	
	

(Mark * for analysis criteria recognized / designated by certifying organization / Ministry of Agriculture and Rural Development).

d) Human resource

	No.
	Full name
	Date of birth
	Male / female
	Professional qualification
	Position, title
	Certificate of training
	Note

	1
	
	
	
	
	
	
	

	….
	
	
	
	
	
	
	

5. Other information

	
	REPRESENTATIVE OF TRIAL ORGANIZATION

(Sign and seal)

Appendix 11

FORM OF REPORT ON ACTIVITIES OF PESTICIDE TRIAL ORGANIZATION
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	NAME OF TRIAL ORGANIZATION

No.: ….. /BC
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

…., date.. month…year…...

REPORT ON ACTIVITIES OF PESTICIDE TRIAL ORGANIZATION

(Data… year 20….from date ………….to date …….)

Attn: Department of Plant Protection
1. Total tried pesticides: ………………………………….

-Number of bio-efficacy trials: …………………………………… (see details in table 1)

-Number of pre-harvest trials: …………………………………… (see details in table 2)

Table 1: Results of bio-efficacy trial:
	No.
	Pesticide code
	Trial subject
	Plant
	Scope of trial
	Satisfactory
	Non pass
	Remark

	1
	
	
	
	
	
	
	

	…
	
	
	
	
	
	
	

Table 2: Results of pre-harvest interval trial:

	No.
	Pesticide code
	Trial subject
	Plant
	Scope of trial
	Satisfactory
	Non pass
	Remark

	1
	
	
	
	
	
	
	

	…
	
	
	
	
	
	
	

2. Petition: …………………………………………………………………………………

	Recipients:

- As above;

 - Archives in office, Trial Organization.
	REPRESENTATIVE OF TRIAL ORGANIZATION

(Sign and seal)

Appendix 12

APPLICATION FOR CERTIFICATE OF ELIGIBILITY TO MANUFACTURE, TRADE PESTICIDE

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

APPLICATION FOR CERTIFICATE OF ELIGIBILITY TO MANUFACTURE, TRADE PESTICIDE

Attn: Department of Plant Protection or Department of Plant Protection of provincial level
1. Unit of governing unit: …………………………………………………………………….

 Address: …………………………………………………………………………………….

Tel: ……………………….. Fax: ……………………E-mail:………………………………

2. Name of facility: ………………………………………………………………………………

Address: …………………………………………………………………………………….

Tel: ……………………….. Fax: ……………………E-mail:………………………………

Pesticide manufacture, trading location:
Pesticide containing location:

Apply for:

(Certificate of eligibility to manufacture pesticide

	-Manufacture active ingredient
	(

	-Manufacture technical drug
	(

	- Manufacture formulation from pesticide
	(

	-Packing
	(

(Certificate of eligibility to trade pesticide

	-Facility has store
	(

	-Facility has no store
	(

	(Issue new certificate
	(Reissue for the … time

Attached documents: ………………………………………………………………………….
We commit to comply with all legal regulations on the manufacture and trade of pesticide.

	Confirmation of local authority

(Apply to facility located out of industrial park – write clearly agreeing or not agreeing)

Pesticide manufacture, trading location:

Pesticide containing location:

(Sign, seal and full name)

	….., date…..month…..year………..

Representative of facility

(Sign and seal)

Appendix 13

FORM OF DECLARATION OF ELIGIBILITY TO MANUFACTURE PESTICIDE

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

DECLARATION OF ELIGIBILITY TO MANUFACTURE PESTICIDE

Attn: Department of Plant Protection

I. INFORMATION ABOUT ENTERPRISE

1. Unit of governing unit: …………………………………………………………………….

 Address: ………………………………………………………………………………………..
Tel: ……………………….. Fax: ……………………E-mail:………………………………

2. Name of facility: ………………………………………………………………………………

Address: …………………………………………………………………………………….

Tel: ……………………….. Fax: ……………………E-mail:………………………………

3. Name of representative (person directly managing manufacture):…………………….

Address: …………………………………………………………………………………….

Tel: ……….. Mobile: ……………………… Fax: ……….. E-mail:……………………….

4. The nearest emergency station:
Address: ……………………………………………………………………………………..

Tel: …………………………………..Fax: …………………………………………………..

Distance from the facility (km): ………………………………………………………………

5. The nearest fire fighting unit:

Address: ……………………………………………………………………………………..

Tel: …………………………………..Fax: …………………………………………………..

Distance from the facility (km): ………………………………………………………………

6. The nearest police station:

Address: ……………………………………………………………………………………..

Tel: …………………………………..Fax: …………………………………………………..

Distance from the facility (km): ………………………………………………………………

7. Name of the nearest residential area:

Distance from the facility (km): ………………………………………………………………

9. Type of operation

	- State owned enterprise
	(
	- Private enterprise
	(

	- Joint venture enterprise with foreigner
	(
	
	

	- Foreign capital 100% enterprise
	(
	- Others (Specify type)
	(

	- Joint stock enterprise
	(
	………………………………………..
	

10. Type of manufacturer

	- Manufacture active ingredient
	(

	- Manufacture type of formulation from technical pesticide
	(

	- Manufacture technical pesticide
	(

	- Packing
	(

11. Design capacity: ………………………………………………………………………….

II. SUMMARY OF CONDITIONS OF THE MANUFACTURING FACILITY

1. Workshop, equipment:

	-General layout diagram of the manufacture premise (with attached drawing)
	(

	-Layout diagram of main manufacture equipment (with attached drawing
	(

	-Layout diagram of pesticide warehouse (with attached drawing
	(

-Area of the manufacture area (m2): ………………………………………………………….
+ Manufacture area: Length (m):…………….width (m): ……………………………

+ Warehouse area: Length (m):…….. width (m): ……….. high: …………………….

+Quality checking area: Length (m):…………….width (m): ……………………….

*In case of many manufacture areas, warehouses, they must be listed.

2. Production process of pesticide
	No.
	Type of formulation
	Trade name (if any)
	Active ingredient

(write composition, content)
	Process code
	Remark

	I. Manufacture of active ingredient, technical pesticide

	1
	EC
	
	
	
	Attached process

	2
	SC
	
	
	
	

	…
	….
	
	
	
	

	II. Manufacture of formulation from technical pesticide

	1
	EC
	
	
	
	

	2
	SC
	
	
	
	

	…
	….
	
	
	
	

	III. Packing

	1
	EC
	
	
	
	

	2
	SC
	
	
	
	

	…
	….
	
	
	
	

Production process is established for each product, each size of production lot and approved by competent person of the facility. This process must have the following information : name of product, process code, purpose, production rate (list of materials and additives, quantitative of each kind, expected quantity of finished products, and permissible limit, loss), location , main used equipment, implementation steps (E.g.: checking materials, sequences of adding materials, timing, speed, temperature of mixing…), checking quality and respective limits, recording in log, warehousing, preservation, labelling, packaging, marking, sanitation and notes.

2. List of chemicals, Adjuvant/additives
…………………………………………………………………………………………………

4. Production line, main production equipment
	Name of equipment
	Quantity
	Manufacture country
	Total capacity
	Year of beginning to use

	
	
	
	
	

	
	
	
	
	

5. Auxiliary system

	Name of equipment
	Quantity
	Manufacture country
	Total capacity
	Year of beginning to use

	
	
	
	
	

	
	
	
	
	

6. Staff
-Organization chart of apparatus directly related to manufacture: (Attached drawing()

- List of employees: (Including leaders, managers, technicians, employees directly related to manufacture, preservation and transportation of dangerous materials):

	No.
	Full name
	Date of birth
	Male / female
	Professional qualification
	Position, title
	Certificate of training
	Note

	1
	
	
	
	
	
	
	

	….
	
	
	
	
	
	
	

7. Water sources:

	-Public water sources
	(

	-Bored well
	(

8. Waste treatment system:
	-Waste water:
	(Yes
	(No

	-Exhaust:
	(Yes
	(No

- Solid waste: (Including way of collecting, transporting, treatment): ………………………..

…………………………………………………………………………………………………..

9. Labour protection, equipment:

………………………………………………………………………………………………....

10. Fire prevention and fighting equipment:

………………………………………………………………………………………………....

10. Laboratory:

(Yes (continue to declare item 11.1)

(No (continue to declare item 11.2)

11. If yes, continue to declare following information:

a) Quality control system appropriate to ISO17025-2005 or equivalent:

(Certified by certifying organization: ………………………………………………………..

(Self applied by the facility

b) Testing equipment
	Name of equipment
	Quantity
	Manufacture country
	Total capacity
	Year of beginning to use

	
	
	
	
	

	
	
	
	
	

c) Test criteria

	No.
	Criteria
	Method
	Remark

	I. Content of active ingredient

	1
	
	
	

	…..
	
	
	

	II. Impurities

	1
	
	
	

	….
	
	
	

	III. Chemical physical properties

	1
	
	
	

	...
	
	
	

(Mark * for test criteria recognized /designated by certifying organization / Ministry of Agriculture and Rural Development).
d) Staff

	No.
	Full name
	Date of birth
	Male / female
	Professional qualification
	Position, title
	Certificate of training
	Note

	1
	
	
	
	
	
	
	

	….
	
	
	
	
	
	
	

11.2 If No, declare names of laboratories, analysing facilities having contracts on inspecting finished product quality.

………………………………………………………………………………………………….

12. Quality control system appropriate to ISO 9001 or equivalent:
(Certified by certifying organization: ………………………………………………………..

(Self applied by the facility

12. Environmental management system appropriate to ISO 14001 or equivalent:
(Certified by certifying organization: ………………………………………………………..

(Self applied by the facility

14. Other information:
…………………………………………………………………………………………………

	
	REPRESENTATIVE OF FACILITY

(Signed and seal (if any))

Appendix 14
FORM OF DECLARATION OF ELIGIBILITY TO TRADE PESTICIDE

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

DECLARATION OF ELIGIBILITY TO TRADE PESTICIDE

Attn: Department of Plant Protection

I. INFORMATION ABOUT ENTERPRISE

1. Unit of governing unit: …………………………………………………………………….

 Address: ………………………………………………………………………………………..

Tel: ……………………….. Fax: ……………………E-mail:………………………………

2. Name of facility: ………………………………………………………………………………

Address: …………………………………………………………………………………….

Tel: ……………………….. Fax: ……………………E-mail:………………………………

3. Type of operation

	- State owned enterprise
	(
	- Joint stock enterprise
	(

	- Joint venture enterprise with foreigner
	(
	- Trading household
	(

	- Private enterprise
	(
	- Others (Specify type)
	(

	- Foreign capital 100% enterprise
	(
	………………………………………..
	

4. Year of beginning trade: ……………………………………………………………………
5. Registration number / date of issue/ issuing agency:

…………………………………………………………………………………………………

II. INFORMATION OF REAL STATE, CONDITIONS OF THE TRADING FACILITY

1. Store ((Apply to facility having store)

-Area of store: …………..m2
- Area/ storing capacity/ goods storage: ………. m2 or ……………..ton(s)

-List of equipment for ensuring labour safety, fire and explosion prevention and fighting:

…………………………………………………………………………………………………

- Staff (quantity, professional qualification):

…………………………………………………………………………………………………

-Other information

…………………………………………………………………………………………………

2. Pesticide storing place:

(Yes (continue to declare item 2.1)

(No (continue to declare item 2.2)

2.1 If yes, supply following information:

	Pesticide storing place:
	From 5000kg or more (
	less than 5000 kg (

Warehouse dimensions: Length (m): …………width (m):……………height: ……………….

Information about the place storing pesticide:

a) Name of representative: ……………………………………………………………………..

Address: ………………………………………………………………………………………..

Tel: …………….. Mobile: ………………….Fax:…………………..Email: ………………….

b) The nearest emergency station:

Address: ……………………………………………………………………………………..

Tel: …………………………………..Fax: …………………………………………………..

Distance from the facility (km): ………………………………………………………………

c) The nearest fire fighting unit:

Address: ……………………………………………………………………………………..

Tel: …………………………………..Fax: …………………………………………………..

Distance from the facility (km): ………………………………………………………………

d) The nearest police station:

Address: ……………………………………………………………………………………..

Tel: …………………………………..Fax: …………………………………………………..

Distance from the facility (km): ………………………………………………………………

e) Name of the nearest residential area:

Distance from the facility (km): ………………………………………………………………

2.2 If not organization does not have own store, specify names of units that the facility has warehouse lease contract with (attached the warehouse lease contract): ………………………………………………………
	
	REPRESENTATIVE OF FACILITY

(Signed and seal (if any))

Appendix 15

FORM OF MINUTES ON ASSESSMENT OF PESTICIDE MANUFACTURE CONDITIONS
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT

DEPARTMENT OF PLANT PROTECTION

No.: /…..
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

 …., date... month…year 20…...

MINUTES ON ASSESSMENT OF PESTICIDE MANUFACTURE CONDITIONS
Today, on date ………………………………….. at………………………………………….
Address: ……………………………………………………………………………………….

Tel: ………………………Fax: ………………………….Email: …………………………..

We include:

Representative of assessment group:

1. Mr / Ms:……………………………………, Position: ……………………………………

2. Mr / Ms:……………………………………, Position: ……………………………………

3. Mr / Ms:……………………………………, Position: ……………………………………

Representatives of pesticide manufacturing facility:
1. Mr / Ms:……………………………………, Position: ……………………………………

2. Mr / Ms:……………………………………, Position: ……………………………………

Pursuant to Circular No.: …./…./TT-BNNPTNT dated …month… year 20… by Ministry of Agriculture and Rural Development stipulating on managing pesticide;

Pursuant to Decision No.: ………… dated ……………by Director of Department of Plant Protection on establishing assessment group.

Carry out assessment on conditions to manufacture pesticide of Facility
1. Name of assessed manufacturing facility: …………………………………………………..

………………………………………………………………………………………………….

2. Manufacture location: …………………………………………………………………….

3. Date of establishment: …………………………………………………………………….
4. Type

	(
	Manufacture of active ingredient
	(
	Manufacture of technical pesticide

	(
	Manufacture of product from technical pesticide
	(
	Packing

5. Number of products having been issued free sale certificate: ………………. product, in which:

-Number of products being manufactured, freely sold: …………… product(s)
-Number of products not being manufactured: …………… ………product(s)

6. Assessment results:…………………………………………………………………………

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

7. Recommendations of assessment group:……………………………………………………

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

8. Conclusion of the assessment group: ……………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

9. Opinion of facility: …………………………………………………………………………

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

These minutes have been re-read to the assessment group, representative of facility to understand and agree to sign these minutes. Two (2) copies with the same legal value will be made of these minutes. The assessment group keeps 1 (one) copy and 1 (one) copy is kept at the facility for implementation.
	REPRESENTATIVE OF FACILITY

(Signed and seal (if any))
	REPRESENTATIVE OF ASSESSMENT GROUP

Appendix 16

FORM OF ASSESSMENT MINUTES ON PESTICIDE TRADE CONDITIONS
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT

DEPARTMENT OF PLANT PROTECTION

No.: /…..
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

 …., date... month…year 20…...

ASSESSMENT MINUTES ON PESTICIDE TRADE CONDITIONS
Today, on date ………………………………….. at………………………………………….

Address: ……………………………………………………………………………………….

Tel: ………………………Fax: ………………………….Email: …………………………..

We include:

Representative of assessment group:

1. Mr / Ms:……………………………………, Position: ……………………………………

2. Mr / Ms:……………………………………, Position: ……………………………………

Representatives of pesticide trade facility:

1. Mr / Ms:……………………………………, Position: ……………………………………

2. Mr / Ms:……………………………………, Position: ……………………………………

Pursuant to Circular No.: …./…./TT-BNNPTNT dated …month… year 20… by Ministry of Agriculture and Rural Development stipulating on managing pesticide;

Pursuant to Decision No.: ………… dated ……………by Director of Department of Plant Protection………………………..on establishing assessment group.

Carry out assessment on conditions to trade pesticide of Facility

1. Content, result of assessment: …………………………………………………………..

………………………………………………………………………………………………….

2. Conclusion of assessment group:………………………………………………………….

………………………………………………………………………………………………….

………………………………………………………………………………………………….

………………………………………………………………………………………………….

3. Recommendations of assessment group:……………………………………………………

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

4. Opinion of facility: …………………………………………………………………………

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

…………………………………………………………………………………………………..

These minutes have been re-read to the assessment group, representative of facility to understand and agree to sign these minutes. Two (2) copies with the same legal value will be made of these minutes. The assessment group keeps 1 (one) copy and 1 (one) copy is kept at the facility for implementation.

	REPRESENTATIVE OF FACILITY

(Signed and seal (if any))
	REPRESENTATIVE OF ASSESSMENT GROUP

Appendix 17

FORM OF CERTIFICATE OF LEGIBILITY TO MANUFACTURE PESTICIDE

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

Appendix 18

FORM OF CERTIFICATE OF ELIGIBILITY TO TRADE PESTICIDE
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT

DEPARTMENT OF PLANT PROTECTION

	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

CERTIFICATE OF ELIGIBILITY TO TRADE PESTICIDE
No.:……………
Name of facility: ………………………………………………………………………………

Address: ………………………………………………………………………………………..

Tel: ………………………………. Fax: …………………………………………………….

Name of governing agency:….…………………………………………………………………

Address: ………………………………………………………………………………………..

Tel: ………………………………. Fax: …………………………………………………….

Or

Facility owner: ………………………………………………………………………………….

ID card No.: …………………Date of issue:……………………Place of issue:………………..

Place of permanent residence:…………………………………………………………………..

Tel: ……………………… Fax:…………………………………………..

Location of the sales store:…………………………………………………………………….

Hereby certifies to be eligible to trade pesticides

This certificate is valid through date….month ……year

… , date…month …year ……

DIRECTOR OF DEPARTMENT OF PLANT PROTECTION
Appendix 19

FORM OF PLAN OR MEASURES TO PREVENT, RESPOND AGAINST CHEMICAL ACCIDENTS

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	NAME OF GOVERNING AGENCY

NAME OF UNIT

	

PLAN OR MEASURES TO PREVENTING, RESPONSE AGAINST CHEMICAL ACCIDENTS OF ……
I. Preamble

1. Introduction about project or chemical facility.

2. Necessity of preparing Plan.

3. Legal base for preparing Plan.

II. The first part

INFORMATION RELATED TO PROJECT OPERATION, CHEMICAL FACILITY

1. Information about scale of investment, production and business: Capacity, building area, location of the works.

2. Work items include main works, auxiliary works and other works, list of main production equipment.
3. Production line.

4. Inventory of chemicals, volume, chemical properties, toxicity of each kind of dangerous chemical being material, intermediate chemicals and formulated chemicals. In case the chemicals of projects, facility had the material safety data sheet or certified completion of its declaration according to regulations, the organization’s and/or individual’s project, chemical facility can use material safety data sheet or certificate of completion of declaration instead of the declaration of chemical properties.
5. Description of technical requirements about packing, preservation and transportation of each kind of dangerous chemical, includes:
· Kinds of packaging, tanks, and containers of dangerous chemical expected to use in production, preservation, fabrication materials and maximum containing volume of each kind.

· Requirements about design, fabrication standards, conditions about design, fabrication facilities. In case of applied foreign standards, it is required to specify name of standards and issuing organization;
· Conditions of preservation in term of temperature, pressure; requirement in anti shock, anti lightning, anti electro static;

· Means, systems for internal transportation expected to be used in project, chemical facility.

6. Description of geographic conditions, terrain, and hydrology features of the project, chemical facility.

7. List of industrial, military, civil, administrative, trade, religion works, environmental sensitive areas in compass of 1000 m surrounding the project, chemical facility.

III. Part 2
FORECAST OF ACCIDENTS AND PLANS OF CHECKING, MONITORING CHEMICAL ACCIDENTS SOURCES
1. Prepare list of points in danger including main positions placing dangerous material manufacture equipment, equipment or concentrated areas for storing dangerous materials under conditions of production line, preservation; expected number of employees present in the area. List of accidents of leakage, spillage or fire and explosion of dangerous materials at each point of danger, analysis of cause, conditions of happening accidents.

2. Establish solutions to prevent accidents and set up plans to check, supervise accident causing sources: Plan on regular and sudden check, content of check, supervision; regulations on keeping records.
IV. Part 3

FORECAST ABOUT THE SITUATION OF CHEMICAL ACCIDENTS AND RESPONSE PLANS

1. Forecast about accident situations, estimate of consequences, scope of impact, level of impact on humans and surrounding environment when the accident is not controlled, prevented. Determination of consequences must be based on the maximum operation of equipment or dangerous material storing area.

2. Response plans against the forecast accidents. Plans on coordinating with internal and external force to response against the accident. Plans of evacuating humans and assets.
V. Part 4
CAPACITY TO RESPONSE TO CHEMICAL ACCIDENTS

1. List of personnel to respond to chemical accident: Expected organization system, management and directly rescue, handling accidents.

2. List of equipment, means used to respond to chemical accidents: Name of equipment, quantity, state of equipment; guarding system, provision system for rescue, prevent accidents.

3. Danger warning system, internal communication system and external communication system in case of emergent accident.

4. Training and exercise plan on periodical basis.

VI. Part 5

PLAN OF OVERCOMING CONSEQUENCE OF CHEMICAL ACCIDENTS

Methods to overcome consequences of chemical accidents are prepared in accordance of Law on Environmental protection and other relevant legal regulations. Contents of plant on overcoming consequences of chemical accidents include following issues:
1. Method to prevent, minimize source of environmental pollutants and limit spreading, effect on health and life of people of the region.

2. Measure to overcome pollution and recover environment upon request of state management agency on environment.

3. Detailed instructions on technical measure of collecting and cleaning the chemical contaminated areas.

VII. Party 6

CONCLUSION

1. Assessment of project owner, chemical facility about Plan on prevention, response to chemical accidents.

2. Commitment of project owner, chemical facility.

(Recommending contents beyond authority of project owner, chemical facility to ensure safety during operation of the project, chemical facility).

Appendix

ATTACHMENTS
1. Map of the land parcel where the project, chemical facility is located.
2. Map describing positions storing, preserving materials expected in the project premise, production facility and preservation state (underground, semi-underground, on ground).

3. Layout diagram of equipment and diagram of production lines, volume of dangerous materials in main equipment, intermediate containing equipment.
REFERENCES

References (if any): Includes references, name of authors, year of publication, publisher./.

Appendix 20

CERTIFICATE OF PROFESSIONAL FOSTERING, TRAINING ON PESTICIDE
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

I. FOR 03 MONTH FOSTERING PROGRAM

	DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT

DEPARTMENT OF PLANT PROTECTION

No.:…………..
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

	
	CERTIFICATE OF PROFESSIONAL FOSTERING

Hereby certifies

Mr /Ms: …………………………………………………………………..

Date of birth: ……………………………………………………………..

Place of birth: ……………………………………………………………..

Address:…………………………………………………………………..

Have successfully completed program:

“Professional fostering on pesticide”

From date: …………………. to date ……………………………………..

This Certificate is valid nationwide and non limited.

………, on date ……………

DIRECTOR

(Sign and seal)

I. FOR 05 DAY TRAINING PROGRAM

	DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT

DEPARTMENT OF PLANT PROTECTION

No.:…………..
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

	
	CERTIFICATE OF TRAINING

Mr /Ms: …………………………………………………………………..

Date of birth: ……………………………………………………………..

Place of birth: ……………………………………………………………..

Address:…………………………………………………………………..

Have attended the program:

“Professional training and new legal documents of pesticide”

From date: …………………. to date ……………………………………..

This Certificate is valid nationwide and non limited.

………, on date ……………

DIRECTOR

(Sign and seal)

Appendix 21

APPLICATION FOR PESTICIDE IMPORT PERMIT

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

APPLICATION FOR PESTICIDE IMPORT PERMIT

No.: ……………….

Attn: Department of Plant Protection

Name and address of applicant:

Address:
Tel: …………………… Fax: ………………………E-mail: …………………………………..

Business registration No.: ……………………………………………………………………….

Apply to Department of Plant Protection for Pesticide import permit as follows:

	Order
	Name of pesticide
	Volume
	Unit
	Effect
	Origin

	I
	Technical pesticide
	
	
	
	

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	
	Total
	
	
	
	

	II
	Formulated pesticide
	
	
	
	

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	
	Total
	
	
	
	

	III
	Methyl bromide
	
	
	
	

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	
	Total
	
	
	
	

	Total (In words): ………………………………………………………………………………………..

Purpose of import:

	(
	Trial for purpose of registration
	(
	Test, research; used in foreign project in Vietnam;

	(
	Manufacture for exporting under foreign contract ;
	(
	Fumigation;

	(
	To be sample goods for exhibition, trade fair
	(
	Temporarily imported for re-exporting

	(
	Other case (Specify)…………….
	(
	Standard substance;

Attached documents:

	(
	Business registration certificate
	(
	Certificate of practice in objects of plant quarantine by fumigation

	(
	Material safety data sheet
	(
	Report on import situation and methyl bromide

	(
	Certificate of sales free
	
	

	Import (export (outsourcing (
	(
	Other related documents (if any)

Import time: ……………………………………………………………………………………
Importing place: ………………………………………………………………………………….

Place, timing, application subject (for pesticide having acute toxicity of Group I, II)

…………………………………………………………………………………………………..

Place, timing, purpose, subject of research, test, trial ………………………………………….

…………………………………………………………………………………………………..

We declare the imported pesticides to be used for the above said purpose.

…., on date ….month…. year

Director

(Signature and seal)
Appendix 21

FORM OF PESTICIDE IMPORT PERMIT

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT

DEPARTMENT OF PLANT PROTECTION

No.: /GPNKT-BVTV
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

Hanoi, date... month…year…...

PESTICIDE IMPORT PERMIT

Pursuant to Decision No. 664/QD-BNN-TCCB dated April 04th, 2014 by Ministry of Agriculture and Rural Development stipulating functions, tasks, authority and organization structure of Department of Plant Protection;

Upon application for pesticide import permit No.. ……..dated… by……………………..

Department of Plant Protection hereby agree that ……………………. May import pesticide with following volume:

	Order
	Name of pesticide
	Volume
	Unit
	Effect
	Origin

	I
	Technical pesticide
	
	
	
	

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	
	Total
	
	
	
	

	II
	Formulated pesticide
	
	
	
	

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	
	Total
	
	
	
	

	III
	Methyl bromide
	
	
	
	

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	
	Total
	
	
	
	

	Total (In words): ………………………………………………………………………………………..

Purpose of import: ………………………………………………………………………………
Timing of importing: From date ……………to ………………………………………………..

Place of import:…………………………………………………………………………………..

Note: ……………………………………………………………………………………………

Director

(Signature and seal)

Note: In case of importing methyl bromide, content written in the permit is as follows:

- Purpose of importing: Used for purpose of plant quarantine and export (or used for essential exception) according to regulation of Montreal protocol.

- Note: Volume of methyl bromide must be used for correct purpose specified in this permit and only allowed to sell to organization having no Certificate of practice of treating objects belonging to plant quarantine by fumigation.

Appendix 21

FORM OF REPORT OF SITUATION OF IMPORTING AND USING METHYL BROMIDE
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	Disinfection organization: …………

	

Attn: Department of Plant Protection
REPORT ON SITUATION OF IMPORTING AND USING METHYL BROMIDE
1. General situation of importing / using methyl bromide

1. Opening volume of methyl bromide inventory of the reporting period: ……….. kg

2. Volume of methyl bromide imported in the reporting period:

	No.
	MB issued import permit
	Volume of MB actually imported (kg)
	Volume of used MB (kg)
	Volume of sold MB (kg)
	Remark

	
	Permit no.
	Volume of MB (kg)
	
	
	Name of MB buyer
	Volume of sold MB (kg)
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Total
	Total
	Total
	
	Total
	

3. Closing volume of methyl bromide inventory of the reporting period: ……………….Kg

II. Detailed use of methyl bromide

	Disinfection of exported farm product
	Implement TCQT No. 15
	Disinfect imported goods
	Other application

	Kind of farm product
	Volume of farm product (ton)
	Volume of MB (Kg)
	Volume (m3)
	Volume of MB (kg)
	Kind of goods
	Treated volume of goods (ton)
	Reasons for treatment
	Volume of MB (kg)
	Name of application
	Treated volume (ton)
	Volume of MB (kg)

	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	Total
	Total
	Total
	
	Total
	
	Total
	
	Total
	Total

	Total used volume of MB (kg)
	
	
	
	
	
	
	
	
	
	

Appendix 24

FORM OF REPORT OF IMPORTING, EXPORTING OF PESTICIDE
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

I. PESTICIDE IMPORTED NOT REQUIRED PERMIT

	Unit: (name of pesticide importer)
	

REPORT OF IMPORTING, EXPORTING OF PESTICIDE
(First 6 months of year 20…. / year 20…..

Attn: Department of Plant Protection

	Order
	Name of pesticide
	Application
	Quantity
	Unit
	Purpose of importing
	Origin
	Unit price
	Value
	Remark

	
	Technical pesticide
	Formulated pesticide
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

I. EXPORTED PESTICIDE

	Unit: (name of pesticide importer)
	

REPORT OF EXPORTING OF PESTICIDE (not required permit)

(First 6 months of year 20…. / year 20…..

Attn: Department of Plant Protection

	Order
	Name of pesticide
	Application
	Quantity
	Unit
	Purpose of exporting
	Exporter
	Unit price
	Value
	Remark

	
	Technical pesticide
	Formulated pesticide
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

II. PESTICIDE IMPORTED UNDER PERMIT
	Unit: (name of pesticide importer)
	

REPORT OF IMPORTING OF PESTICIDE (not required permit)

(First 6 months of year 20…. / year 20…..

Attn: Department of Plant Protection

	Permit No.
	Date of issue
	Name of pesticide
	Volume (kg)
	Purpose of importing
	Application
	Situation of application
	Exporter
	Remark

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)
	(9)

Appendix 25

FORM OF REGISTRATION FOR STATE INSPECTION
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

REGISTRATION FOR STATE INSPECTION

(Valid till date ….month …. Year …..)
Attn: The conformity assessment organization
Address: ……………………………………………………………………………………….

Tel: ………………………………….. Fax: …………………………………………………..

Organization and/or individual: ……………………………………………………………………

Tel: ………………………………….. Fax: …………………………………………………..

Hereby register for inspecting following pesticide:
	No.
	Name of goods
	Code
	Origin
	Volume
	Unit
	Remark

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Register for inspect the above lot of goods in place (place, diagram of the warehouse containing pesticide to be inspected):
Attached documents:

	-Contract No.: ………………………….
	-Certificate of Quality / Hygiene safety No.:

- Certificate of origin: ……………………..

- Import permit (for pesticide required permit): …………………….

	-Invoice No.:………………………….
	

	-B/L No.: ……………………………….
	

	- List of goods No.:……………………..
	

We declare and exclusively bear responsible with law:
1. Keep the goods intact in the said above registration place and present the goods together with Customs documents so that …. (Name of conformity assessment organization) inspects the quality of this lot of goods.
2. Only put the goods into processing, extracting into bottle, packing, trading and use when it is issued Certificate of quality by …………. (Name of the conformity assessment organization).

	NAME OF THE CONFORMITY ASSESSMENT ORGANIZATION
Lodgement No.:

..., on date ……month….. year……

(Signature and seal)
	..., date ……month….. year……

IMPORTER

(Representative of importer

(Signature and seal)

Appendix 26
FORM OF MINUTES OF SAMPLING FOR INSPECTION

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	(Name of governing agency)

THE CONFORMITY ASSESSMENT ORGANIZATION

No.: …………
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

MINUTES OF SAMPLING FOR INSPECTION

QUALITY OF IMPORTED PESTICIDE

According to registration for inspection: ………….. dated….. /…./ …………………………

Name of goods owner: ………………………………………………………………………..

Place of sampling: …………………………………………………………………………….

Sampling person: ………………………………………………………………………………

1. Regulations on sampling:

	No.
	Name of pesticide, name of active ingredient of pesticide
	Size of lot (kg)
	Number of samples taken for inspection (g, l)
	Sampling method
	Remark

	
	
	
	
	
	

	
	
	
	
	
	

2. Lot identity:

Code: ………………………………………….. Manufacture date: ………………………….
Specification of packing: ………………………………………………………………………
………………………………………………………………………………………………….

State of sample: ………………………………………………………………………………..

3. Criteria required to check/ test: ……………………………………………………………..

This minutes is made in 02 copies with the same legal value, approved by parties. 1 (one) copy is kept by each party.

	Representative of organization and/or individual
((Signature and write full name)
	Sampling person

(Signature and write full name)

Appendix 27

FORM OF CERTIFICATE OF QUALITY CONTROL FOR IMPORT PESTICIDE

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	NAME, LOGO OF THE CONFORMITY ASSESSMENT ORGANIZATION

No.: …………
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

…., on date ….month…year…….

CERTIFICATE OF QUALITY CONTROL FOR IMPORT PESTICIDE

Name of goods:

Code of goods:

Goods marking:

Quantity / volume:

Goods declaration number:

Date:

Customs office:

Contract number:

Packing list number:

Invoice number:

B.L number

Importer:

Address, phone number

Registration number of quality control

Date of control

Location of control

Specification for control:

CONTROL RESULT
(The goods are found to be conformity with quality requirement for import.

(The goods are not found to be conformity with quality requirement for import.

	Sent to:

-Importer;

-Customs at border gate;

-The conformity assessment organization.
	THE CONFORMITY ASSESSMENT ORGANIZATION
(Signature and seal)

Appendix 28

SUMMARY REPORT ON QUALITY CONTROL OF IMPORTED PESTICIDE
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	(Name of governing agency)

THE CONFORMITY ASSESSMENT ORGANIZATION

No.: ……/BC-
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

…., on date…. month ….year…..

SUMMARY REPORT ON QUALITY CONTROL OF IMPORTED PESTICIDE

(Data…….. year 200 ………….from date ……….. to date………….)

Attn: ………………..

1. Total lots of goods registered for quality control: ……………lot, in which:
- Number of controlled lots meet requirements: ………………….. lot (see details in table 1)

- Number of controlled lots doesn’t meet requirements: ……….. ..lot (see details in table 2)

2. Situation of claim: (Lot of goods, importer, situation of claiming and solving…)

…………………………………………………………………………………………………..

2. Recommendation: ………………………………………………………………………….

………………………………………………………………………………………………….

Table 1. Result of quality control of the lots of goods meet import requirements

	No.
	Name of pesticide
	Total (lots)
	Unit
	Volume
	Origin

	
	
	
	
	
	

	
	
	
	
	
	

Table 2: Result of quality control of the lots not meeting import requirements:

	No.
	File no.
	Name of importer
	Address

Tel/ fax
	Name of pesticide
	Quantity
	Origin
	Reasons for not pass

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Sent to:

-As above;

-Archives in office, The conformity assessment organization.
	THE CONFORMITY ASSESSMENT ORGANIZATION
(Signature and seal)

Appendix 29

APPLICATION FOR PESTICIDE TRANSPORTATION PERMIT

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

APPLICATION FOR PESTICIDE TRANSPORTATION PERMIT

Attn: Department of Plant Protection of…………... province

Name of applicant: ………………………………………………………………………………………

Address: ………………………………………………………………………………………………….

Tel: ………………………………….Fax: ………………………………………………………………

Enterprise establishment decision No.:…………… date…… month…… year…………………………
Business registration No.: ………………..date……month…….year ………………………………….

Place of issue:

Account No.: ……………………………. Bank: ……………………………………………………….

Full name of the legal representative: ……………………. Position: …………………………………..

ID card /Passport No.: …………………… issued by………… dated …………………….....................

Place of permanent residence: …………………………………………………………………………...
Apply Your Agency to consider and issue “Pesticide transportation permit” for the following pesticide:

	No.
	Name of pesticide / active ingredient
	UN number
	Kind, category of goods
	Danger code
	Transported volume

	
	
	
	
	
	

	
	
	
	
	
	

For the transportation means: …………………………………………………………………..

(Note: specify kind of transportation means, load, license plate, name of owner, name of driver of the road transportation means, cargo accompany, ID card / passport No., place of permanent residence).

I pledge to ensure safety in order to take part in traffic and implement all legal regulations on pesticide transportation.

	
	…... date ….month………. year……………

Applicant

(Signature and seal)

Appendix 30

FORM OF PESTICIDE TRANSPORTATION PERMIT

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT

DEPARTMENT OF PLANT PROTECTION

No.: /GPNKT-BVTV
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

Hanoi, date... month…year…...

PESTICIDE TRANSPORTATION PERMIT
1. Name of applicant for pesticide transportation permit: ……………………………………..

2. Name of transportation means, license plate (1): …………………………………………….

3. Name of the transportation means owner: …………………………………………………..

ID card / Passport No.: …………… date of issue: ………………Place of issue:……………..

4. Name of the road transportation means driver (2): ……………………………………………

ID card / Passport No.: …………… date of issue: ………………Place of issue:……………..

Place of permanent residence: ………………………………………………………………….

5. Name of the cargo accompany (if any): ……………………………………………………..

6. The transported goods:

	No.
	Name of pesticide / active ingredient
	UN number
	Kind, category of goods
	Danger code
	Transported volume (3)

	
	
	
	
	
	

	
	
	
	
	
	

7. Itinerary (4) from ……………………………… to…………………………………………...

8. Time of starting of transport: ………………………………………………………………..

9. Effective period of this Permit: ………………………………………………………………

	Lodgement No.:

Date….month ……year
	… date ….month………. year……………

DIRECTOR

(Signature and seal)

Notes:

(1), (2) in case of issuing permit to many means, many drivers, the Permit supplement Appendix being List of means, means driver.

(3), (4) In case of different volume of transportation, transportation schedule too many different places, Permit supplements in details those contents.

Appendix 31

FORM OF CERTIFICATE OF LABOR SAFETY TRAINING ON PESTICIDE TRANSPORTATION, PRESERVATION
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development)

	DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT

DEPARTMENT OF PLANT PROTECTION
Or NAME OF TRAINING BASE

No.:
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

CERTIFICATE
Hereby certifies Mr/ Ms: ………………………………………………………………………

Date of birth: ……………………………….. Place of birth: ………………………………….

Address: ………………………………………………………………………………………...

Has taken part in training class:

“Labour safety training on transportation, preservation of pesticide and pesticide materials”

Period from date: …………………………… to date: …………………………………………

This Certificate is valid permanently.

	
	… date ….month………. year……………

DIRECTOR OF DEPARTMENT

Or DIRECTOR OF TRAINING BASE

(Signature and seal)

Note: Not re-issued in case of being lost.

Appendix 32

DANGER WARNING IN TRANSPORTATION OF PESTICIDE

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development

Dimension of danger warning sign: Length of 300 mm x width of 500 mm
[image: image1.png]M3 s6 UN

500 mm

Appendix 33

DANGER WARNING SIGNS IN TRANSPORTATION OF PESTICIDE

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development

Dimension of warning sign printed on package: 100 mm x 100 mm

Dimension of warning sign printed on container: 250 mm x 250 mm

Dimension of warning sign printed on package: 500 mm x 500 mm

	[image: image2.png]

Imflamable liquid; imflamabe gas

Imflammble gas sol
(Red)
	[image: image3.png]

[image: image4.bmp]Self reactitive inflammale sodil
(White and red strips)

	[image: image5.png]

Explosive substance

(organge color)
	[image: image6.png]

Fire conducting substance, heat generating compound
(a white haft , a red haft)

	[image: image7.png]

corrosive substance
(a white haft , a black haft)
	[image: image8.png]

Oxidizer

(yellow color)

	[image: image9.png]

Toxic substance

(Skull and crossed bone on white background)
	[image: image10.png]

Environment harmful substance

(White color)

Note: Edge of deviated square and edge of the inner drawing is black.
Appendix 34

APPLICATION FOR CONFIRMATION OF PESTICIDE ADVERTISEMENT CONTENT
(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development

	Name of company, enterprise

No.:
	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

…., date…month…year….

APPLICATION FOR CONFIRMATION OF PESTICIDE ADVERTISEMENT CONTENT

Attn: Competent agency

Name of applicant: ……………………………………………………………………………..

Address: ………………………………………………………………………………………..

Tel: ………………………. Fax:…………………………..Email: …………………………..
Operation permit: ………………………………………………………………………………

Full name and telephone number of the person in charge of application: ……………………..

Apply…. (Name of competent agency) to consider and confirm the advertisement content of the following pesticide:

	No.
	Name of pesticide
	Certificate of registration
	Means of advertisement

	1.
	
	
	

	…
	
	
	

Attached document:

1. ……………………………………………………………………………………………….

2. ……………………………………………………………………………………………….

3. ……………………………………………………………………………………………….

We studied carefully the regulations on pesticide advertisement in Circular No.: ………./2014/TT-BNNPTNT dated ……month….year 2014 by Ministry of Agriculture and Rural Development on managing pesticides. We pledge to advertise in accordance with the confirmed content, comply with all regulations of the legal document said above and legal regulations on advertisements. We are responsible for any wrong content against the confirmed content.

	
	Representative of applicant

(Signature and seal)

Appendix 35

 CONFIRMATION OF PESTICIDE ADVERTISEMENT CONTENT

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development

	Name of governing agency

Name of competent agency confirming pesticide advertisement content

	SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness

…., date…month…year….

CONFIRMATION OF PESTICIDE ADVERTISEMENT CONTENT

No. …………../20…./XNQC – abbreviation symbol of competent agency

(Name of competent agency)……………… hereby confirms:

Name of applicant: ……………………………………………………………………………..

Address: ………………………………………………………………………………………..

Tel: ………………………. Fax:…………………………..Email: …………………………...

Has advertisement content (1) for pesticides in the following pesticide compliant with current legal regulations.

	Order
	Name of pesticide
	Certificate of registration
	Means of advertisement

	1
	
	
	

	2.
	
	
	

	…
	
	
	

Applicant is responsible for advertising the pesticide(s) in accordance with the confirmed content.
	
	HEAD OF UNIT

(Signature and seal)

1. Advertisement content is attached to this Confirmation.

Appendix 36

 CATEGORIES OF DANGEROUS PESTICIDE

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development

I. Classification of pesticide by material damages

1. Material damages of pesticide is classified by following properties:

a) Inflammable gas;

b) Inflammable gas sol;

c) Compressive gas;

d) Inflammable liquid;

e) Compound generating inflammable gas when contact with water;

f) Oxidizing liquid;

g) Oxidizing solid;

h) Metal corrosive.

2. Detailed classification and classification standards of material damages for pesticides are stipulated in Appendix I promulgated by Circular 04/2012/TT-BCT dated February 13th, 2012 by Minister of Industry and Trade stipulating classification and labelling chemicals.

II. Classification of pesticides by level harming human health

1. Harms affecting human health:

a) Acute toxicity;

b) Skin corrosion;

b) Eyes damage’

d) Respiratory and skin sensitization;

e) Germ cell mutation;

g) carcinogen;
h) Productive toxicity.

2. Detailed classification and classification standards of pesticides by harm level affecting human health are stipulated in Appendix II promulgated by Circular 04/2012/TT-BCT dated February 13th, 2012 by Minister of Industry and Trade stipulating classification and labelling chemicals.

III. Classification of pesticides by level harmful to environment

1. Harms to environment”

a) Water environment;

b) Ozone layer

2. Detailed classification and classification standards of pesticides by harm level affecting environment are stipulated in Appendix II promulgated by Circular 04/2012/TT-BCT dated February 13th, 2012 by Minister of Industry and Trade stipulating classification and labelling chemicals.

Appendix 37

WARNING SYMBOLS, WARNING WORDS, DANGER WARNING, COLOR BAR ON PESTICIDE LABELS

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development

Section 1
MATERIAL HARM

Table 1: Inflammable gas

	Labelling element
	Class 1
	Class 2

	Warning symbol
	[image: image11.png]

	No symbol

	Name of the symbol
	Flame
	

	Warning sign
	Dangerous
	Warning

	Danger warning
	Inflammable gas
	Inflammable gas

Table 2: Inflammable gas sol

	Labelling element
	Class 1
	Class 2

	Warning symbol
	[image: image12.png]

	[image: image13.png]

	Name of the symbol
	Flame
	Flame

	Warning sign
	Dangerous
	Warning

	Danger warning
	Inflammable gas sol
	Inflammable gas sol

Table 3: Compressive gas

	Labelling element
	Compressive gas
	Liquefied gas
	Frozen liquefied gas
	Dissolved gas

	Warning symbol
	[image: image14.png]

	[image: image15.png]

	[image: image16.png]

	[image: image17.png]

	Name of symbol
	Gas tank
	Gas tank
	Gas tank
	Gas tank

	Warning words
	Warning
	Warning
	Warning
	Warning

	Danger warning
	Containing gas under pressure; possible to explode if heating
	Containing gas under pressure; possible to explode if heating
	Containing frozen gas, possible to cause frostbitten or hurt
	Containing gas under pressure; possible to explode if heating

Table 4: Inflammable liquid
	Labelling element
	Kind 1
	Kind 2
	Kind 3
	Kind 4

	Warning symbol
	[image: image18.png]

	[image: image19.png]

	[image: image20.png]

	No symbol

	Name of symbol
	Flame
	Flame
	Flame
	

	Warning words
	Dangerous
	Dangerous
	Warning
	Warning

	Danger warning
	Very inflammable gas and liquid
	Very inflammable gas and liquid
	Very inflammable gas and liquid
	inflammable liquid

Table 5: Compound generating inflammable gas when contacting with water

	Labelling element
	Kind 1
	Kind 2
	Kind 3

	Warning symbol
	[image: image21.png]

	[image: image22.png]

	[image: image23.png]

	Name of symbol
	Flame
	Flame
	Flame

	Warning words
	Dangerous
	Dangerous
	Warning

	Danger warning
	When contacting with water, it releases inflammable gas that can be self-combustible
	When contacting with water, it releases inflammable gas
	When contacting with water, it releases inflammable gas

Table 6: Oxidizer
	Labelling element
	Kind 1
	Kind 2
	Kind 3

	Warning symbol
	[image: image24.png]

	[image: image25.png]

	[image: image26.png]

	Name of symbol
	Flame on a circle
	Flame on a circle
	Flame on a circle

	Warning words
	Dangerous
	Dangerous
	Warning

	Danger warning
	Possible to cause fire, explosion, strong oxidizing
	Possible to cause strong fire; oxidizer
	Possible to cause strong fire; oxidizer

Table 7: Oxidizing solid substance

	Labelling element
	Kind 1
	Kind 2
	Kind 3

	Warning symbol
	[image: image27.png]

	[image: image28.png]

	[image: image29.png]

	Name of symbol
	Flame on a circle
	Flame on a circle
	Flame on a circle

	Warning words
	Dangerous
	Dangerous
	Warning

	Danger warning
	Possible to cause fire, explosion, strong oxidizer
	Possible to cause strong fire; oxidizer
	Possible to cause strong fire; oxidizer

Table 8: Metal corrosive substance

	Labelling element
	Kind 1

	Warning symbol
	[image: image30.png]

	Name of symbol
	Corrosion

	Warning words
	Warning

	Danger warning
	Possible to erode metal

Section 2
HARMS TO HUMAN HEALTH

Table 1: Acute toxicity

	Labelling element
	Kind 2
	Kind 2
	Kind 3
	Kind 4
	 Kind 5

	Warning symbol
	[image: image31.png]

	[image: image32.png]

	[image: image33.png]

	[image: image34.png]

	Warning symbol is not used

	Name of symbol
	Skull and crossed bone
	Skull and crossed bone
	Skull and crossed bone
	Exclamation mark
	

	Warning words
	Dangerous
	Dangerous
	Dangerous
	Dangerous
	Dangerous

	Warning danger of oral way
	Die if swallow
	Die if swallow
	Poison if swallow
	Harmful if swallow
	May be harmful if swallow

	Warning danger : skin contact
	Die when contacting skin
	Die when contacting skin
	Poison when contacting skin
	Harmful when contact with skin
	May be harmful when contacting with skin

	Warning danger: respiration tract
	Die if inhaling
	Die if inhaling
	Poison if inhaling
	Harmful in inhaling
	May be harmful if inhaling

	Colour bar
	Red
	Red
	Yellow
	Yellow
	Navy blue

Table 2: Skin corrosion / irritation
	Labelling element
	Kind 1
	Kind 2
	Kind 3

	
	1 A
	1B
	1C
	
	

	Warning symbol
	[image: image35.png]

	[image: image36.png]

	[image: image37.png]

	[image: image38.png]

	

	Name of symbol
	Corrosion
	Corrosion
	Corrosion
	Exclamation mark
	Not used

	Warning words
	Dangerous
	Dangerous
	Dangerous
	warning
	warning

	Danger warning
	Serious skin burn and eyes injury
	Serious skin burn and eyes injury
	Serious skin burn and eyes injury
	Skin irritation
	Slight skin irritation

Table 3: Serious skin injury / eye irritation
	Labelling element
	Kind 1
	Kind 2A
	Kind 2B

	Warning symbol
	[image: image39.png]

	[image: image40.png]

	

	Name of symbol
	Corrosion
	Exclamation mark
	Not used

	Warning words
	Dangerous
	warning
	

	Danger warning
	Cause serious skin injury
	Causing serious eye irritation
	Eye irritation

Table 4: Respiratory tract or skin sensitization

	Labelling element
	Respiratory sensitization

Kind 1
	Skin sensitization

Kind 1

	Warning symbol
	[image: image41.png]

	[image: image42.png]

	Name of symbol
	Health danger
	Exclamation mark

	Warning words
	Dangerous
	Warning

	Danger warning
	May cause allergy or asthma or oppressive if inhaling
	May cause a skin reaction

Table 5: Possibility of gene / germ cell mutation
	Labelling element
	Kind 1A
	Kind 1B
	Kind 1C

	Warning symbol
	[image: image43.png]

	[image: image44.png]

	[image: image45.png]

	Name of symbol
	Health danger
	Health danger
	Health danger

	Warning words
	Dangerous
	Dangerous
	Dangerous

	Danger warning
	May cause hereditary defects (situation of contacting way if proved that there is no other way of contacting cause danger)
	May cause hereditary defects (situation of contacting way if proved that there is no other way of contacting cause danger)
	Suspicious to cause hereditary defects (situation of contacting way if proved that there is no other way of contacting cause danger)

Table 6: carcinogen
	Labelling element
	Kind 1A
	Kind 1B
	Kind 2

	Warning symbol
	[image: image46.png]

	[image: image47.png]

	[image: image48.png]

	Name of symbol
	Health danger
	Health danger
	Health danger

	Warning words
	Dangerous
	Dangerous
	Dangerous

	Danger warning
	May cause hereditary defects (situation of contacting way if proved that there is no other way of contacting cause danger)
	May cause hereditary defects (situation of contacting way if proved that there is no other way of contacting cause danger)
	Suspicious to cause hereditary defects (situation of contacting way if proved that there is no other way of contacting cause danger)

Table 7: Productive toxicity

	Labelling element
	Kind 1A
	Kind 1B
	Kind 2
	Supplementary kind for influence on milk gland

	Warning symbol
	[image: image49.png]

	[image: image50.png]

	[image: image51.png]

	

	Name of symbol
	Health danger
	Health danger
	Health danger
	Not used

	Warning words
	Dangerous
	Dangerous
	Dangerous
	No warning word

	Danger warning
	May harm productivity or unborn child (specify specific effects if known or way of contacting if proven there is no way else of contact causing danger)
	May harm productivity or unborn child (specify specific effects if known or way of contacting if proven there is no way else of contact causing danger)
	Suspicious harmful productivity or unborn child (specify specific effects if known or way of contacting if proven there is no way else of contact causing danger)
	May harm children being breastfed

Table 8: Systematic toxicity on target organ (single exposure)
	Labelling element
	Kind 1A
	Kind 1B
	Kind 2

	Warning symbol
	[image: image52.png]

	[image: image53.png]

	[image: image54.png]

	Name of symbol
	Health danger
	Health danger
	Exclamation mark

	Warning words
	Dangerous
	Warning
	Warning

	Danger warning
	Cause injury to organs (or specify organs being affected if way of contact is specified)
	Cause injury to organs (or specify organs being affected if way of contact is specified)
	May cause respiratory irritation (or cause stupidity, dizzy)

Table 9: Systematic toxicity on target organ (repeated exposure)

	Labelling element
	Kind 1
	Kind 2

	Warning symbol
	[image: image55.png]

	[image: image56.png]

	Name of symbol
	Health danger
	Health danger

	Warning words
	Dangerous
	Warning

	Danger warning
	Cause injury to organs or specify organs being affected if way of contact is specified
	May cause injury to organs or specify organs being affected if way of contact is specified

Section 3
HARMS, EFFECT ON ENVIRONMENT

Table 1: Acute harm to water environment

	Labelling element
	Kind 1
	Kind 2
	Kind 3

	Warning symbol
	[image: image57.png]

	Not used
	Not used

	Name of symbol
	Harmful to environment
	Health danger
	Health danger

	Warning words
	Warning
	Warning word is not used
	Warning word is not used

	Danger warning
	Very toxic to aquatic creatures
	Very toxic to aquatic creatures
	Very toxic to aquatic creatures

Table 2: Chronic toxicity to water environment

	Labelling element
	Kind 1
	Kind 2
	Kind 3
	Kind 4

	Warning symbol
	[image: image58.png]

	[image: image59.png]

	Not used
	Not used

	Name of symbol
	Environment danger
	Health danger
	Health danger
	

	Warning words
	Warning
	Warning word is not used
	Warning word is not used
	

	Danger warning
	Very toxic to aquatic creatures with long term effect
	Very toxic to aquatic creatures with long term effect
	Harmful to aquatic creatures with long term effect
	May cause long term harm to aquatic creatures

Appendix 38

SAFETY INSTRUCTION ON PESTICIDE LABEL

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development

Section 1

WAY OF WRITING SAFETY INSTRUCTION ON PESTICIDE LABEL

1. General safety instruction

a) “KEEP OUT OF REACH OF CHILDREN”

b) ‘CAREFULLY READ THE LABEL BEFORE USE”

c) “NO SMOKING, EATING OR DRINKING WHEN USING THIS PRODUCT”

d) “DURING PREPARATION ”:

-“AVOID”: inhalation, contact with mouth, skin and eye”

-“WEAR”: appropriate safety gear”
e) “IF CONTAMINATED”

-“Remove contaminated clothing immediately”

- “Rinse the contaminated part of body with a lot of clean water”

f) “AFTER USE”

-“Wash hand and bath”

-“Wash safety gear”

2. Store, use and dispose packaging after use
a) “Keep in tightly labelledd packs”.

b) “DO NOT reuse this packaging for any other purpose”.

c) “Place packs in safe area, keep away from food, children and animals”.

d) “Discard empty packaging after use according to regulations”.

e) “The empty packaging must be washed 3 times”

3. Notes
Do not use words or phrases such as “SAFE”, “UNHARMFUL”, “INTOXIC”… to imply harm to human, animals.

Section 2

SAFETY INSTRUCTION SYMBOLS ON PESTICIDE LABEL

Dimensions of safety instruction symbols on pesticide label are minimum 7 mm x 7mm.

	Group of symbols
	Symbol and massage

	Symbol instructing putting away
	[image: image60.png]

Carefully lock and keep out of reach of children

	Instruction symbols
	[image: image61.png]

Wear gloves
	[image: image62.png]

Wear face shield
	[image: image63.png]

Wear boots

	
	[image: image64.png]

Wear mullfer to protect nose, mouth
	[image: image65.png]Q80

Wear gas mask
	[image: image66.png]

Wear overcoat

	
	[image: image67.png]

Wear apron
	[image: image68.png]

Wash carefully after handling
	

	Warning symbol
	[image: image69.png]

Dangerous / harmful to animals

Appendix 39

FORM OF MATERIAL SAFETY DATA SHEET FOR PESTICIDE

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development

Section 1

	MATERIAL SAFETY DATA SHEET OF PESTICIDE

FOR KIND HAVING TRADE NAME
	Logo of enterprise

(Not compulsory)

	CASE No.

UN No.:

Certificate of pesticide registration No.:
	

	I. PESTICIDE IDENTITY
	

	Common name of active ingredient:
	Product code (if any)

	Trade name:
	

	Name and address of applicant for registration or distribution
	Contact address in emergency case:

	Name and address of manufacturer
	

	Purpose of application : write briefly purpose of application
	

	II. COMPOSITION

	Name of ingredient
	CAS No.
	Chemical formula
	Content (%, g/kg)

	Active ingredient 1, 2
	
	
	

	Adjuvant
	
	
	

	Solvent, carrier
	
	
	

	III. IDENTITY OF DANGEROUS CHARACTERISTICS

	1. Level of danger classification (according to available valid data of countries, testing organizations, e.g. WHO, EU, EPA…)
2. Dangerous warning

-Fire, explosion or toxic upon contact

- Strong oxidizer, strong corrosive, germ cell mutation, acute, chronic toxicity to aquatic creatures.

-Notes when contacting, persevering, handling

3. Target organs of contact and symptoms

-Eye contact

- Respiration

 -Skin

-Digestion

	IV. FIRST AID

	1. In case of accident if in contact with eye (eye is contaminated)

2. In case of accident if in contact with skin (skin is contaminated)

3. In case of accident if in contact with respiration tract (respiration tract is contaminated)

4. In case of accident if in contact with digestive system (eat, swallow pesticide)
5. Notes to physician (if any)

	V. TREATMENT MEASURES WHEN FIRE HAPPENS

	1. Classification of possibility to cause fire (inflammable, very inflammable, or extremely inflammable, non inflammable, slow-burning).

2. Products generated when burning

3. Fire, explosion causing agent (spark, electro static, high temperature, shock, friction ….)

4. Appropriate extinguishing materials and fire fighting measure

5. Means, protections when fighting fire

6. Special notes about fire, explosion (if any

	VI. PREVENTION, RESPONSE MEASURES

	1. Minor leaking, spillage

	2. Leaking, spillage in large scale

	VII. REQUIREMENTS ON STORAGE

	1.Measures, conditions need to apply before handling pesticide

(Air ventilation, only used for closed system, internal transportation…)

2. Measure, conditions need to apply when preserving (temperature, arrangement, restrictions of fire, explosion sources, incompatible substances need to avoid…)

	VIII. SAFETY –LABOR PROTECTION

	1. Required exposure limiting measures (air ventilation, gas and steam concentration reduction measure for the working area, isolation measure, minimizing working time…)

2. Personal protections when handling

- Goggles
-Body protection

- Gloves

-Boots

3. Protection means in case of treating accidents

4. Cleaning measure (have bath, detoxification…)

	IX. PHYSICAL, CHEMICAL PROPERTIES

	-Appearance

-Colour

- Typical smell

- Gravity (kg/m3)

-Evaporation pressure (mm Hg) at standard temperature, pressure

- Steam density (air= 1), at standard temperature, pressure

-Solubility

- pH
	-Melting point (0C)

- Self-ignition temperature (0C)

-Flash point (0C) according to determination method

- Burning concentration limit , upper explosion (% compound with air)
-Burning concentration limit , lower explosion (% compound with air)

- Steam percentage

-Other properties (if any)

	X- STABILITY AND REACTION

	1.Stability (temperature strength, sensibility to friction agent, impact ...)

2. Reaction:

-Decomposition reaction and decomposition product

- Dangerous reaction (corrosive, fire, explosion, reactions with ambient environment)

-Substances having heat generating reactions, toxic gas, incompatible substances…

- Coincident reaction

	XI. TOXICITY INFORMATION

	Name of ingredient
	Kind of threshold
	Result
	Target organ
	Test animal

	
	LD50, LC50, permissible maximum concentration …
	
	Oral, skin, respiratory
	Mouse, rabbit …

	XII. ECOLOGY

	1. Toxicity to animal

	Name of ingredient
	Species of animal
	Affecting cycle
	Result

	
	Bird, fish, bee….
	
	

	2. Impacts on ecology

- biodegradability

- BOD and COD indices

- Products of biodegradation
-Toxicity of biodegradation product

	XIII. REQUIREMENTS ON DISPOSAL

	1. Information of regulations on disposal (regulatory information)

2. Danger classification of the discarded substance

3. Disposal method

4. Product of the disposing process, treatment method

	XIV. REQUIREMENTS ON TRANSPORTATION

	Name of regulations on transportation of dangerous goods
	UN no.
	Name of sea way transportation
	Class, category of dangerous goods
	Packing specification
	Transportation mark
	Additional information

	Regulations of Vietnam

-Decree No. 104/2009/ND-CP

-Decree No. 109/2006/ND-CP

-Decree No.29/2005/ND-CP
	
	
	
	
	
	

	International regulation
	
	
	
	
	
	

	XV. COMPULSORY TECHNICAL REGULATIONS AND LEGAL REGULATIONS

	1. Situation of declaration, registration in countries, regions in the world (list of countries that having declared, situation of declaration)
2. Danger classification by the declared, registered country

3. Complied technical regulations

	XVI. OTHER NECESSARY INFORMATION

	Date of compilation:

	The last revision:

	Name of compiler:

	Notes to readers:

-Information in this Sheet is based on the valid and updated understanding on pesticide and must be used to take measures to prevent risks and accidents.

-Pesticide in this Sheet may have other dangerous properties depending on conditions of handling and contact.

Note:
1. It is required to write sufficient required information in the Sheet. Item having no information, write “no information available”. Item have no appropriate information, write “no applicable” for example: solid substance does not evaporate, so there is no evaporation pressure.
2. Any item having information saying pesticide not affect, specify information and classification organization, for example: “IARC, OSHA, not classified as carcinogen”.

Appendix 40

SYMBOLS OF FORMULATED PESTICIDES

(Promulgated by Circular No. / /2014/TT-BNNPTNT dated month 2014 by Minister of Agriculture and Rural Development

Section 1

	Order
	Symbol
	Type of formulation
	Description

	1.
	AB
	Grain bait
	A special form of bait

	2.
	AE
	Aerosol disperse
	A form of processing contained in bearing tank, dispersed by a gas material, forming drops or grains when the valve of tank operates

	3.
	AL
	Any other liquid
	Liquid form, does not have its own code, used immediately without dilution

	4.
	AP
	Any other powder
	Powder form, does not have its own code, used immediately without dilution

	5.
	BB
	Block bait
	A special form of bait

	6.
	BR
	Briquette
	Solid slump, it releases active gradient when soaked in water

	7.
	CB
	Bait concentrate
	Product in solid liquid form, must be diluted to make bait

	8.
	CF
	Capsule suspension for seed treatment
	Stable suspension form of capsules in a liquid, used for seed treatment, not diluted or diluted before application

	9.
	CG
	Encapsulated granule
	Type of formulation in granule form, having protection layer for slow release of active gradient

	10.
	CL
	Contact liquid or gel
	Mouse or insect killing pesticide processed in liquid or gel form directly used without dilution or diluted if in gel form

	11
	CP
	Contact powder
	Mouse or insect killing pesticide in powder form, used directly without dilution. Previously known as tracking powder –TP

	12
	CS
	Capsule suspension
	Stable suspension form of capsule in a liquid, often diluted with water before spraying

	13
	DC
	Dispersible concentrate
	Type of formulation in homogenous liquid form, used as a system dispersing in water (note: Some types of formulation bear intermediate properties between forms of DC and EC)

	14.
	DP
	Dustable powder
	Powder form for freely flying, appropriate for powder spraying

	15.
	DS
	Powder for dry seed treatment
	Type of powder used in dry form, directly mixed with seed

	16
	DT
	Tablet for direct application
	Tablet form, used one by one directly on field without dilution with water for spraying or spreading

	17.
	EC
	Emulsifiable concentrate
	Pesticide in homogenous liquid form, mixed with water to form a spraying Electro-chargeable liquid able liquid
	Special type of formulation, liquid form used in electro-chargeable liquid spraying technique (dynamic electricity)

	19.
	EG
	Emulsifiable granule
	Grain the form, used as oil in water emulsion of active ingredient after decomposing in water. This product may contain adjuvant that is not soluble in water.

	20.
	EO
	Emulsion water in oil
	Pesticide in non-homogenous liquid form, comprising epidemic in water eliminating solution, dispersed in tiny drops in an organic solvent.

	21.
	EP
	Emulsifiable powder
	Type of formulation in powder form, can contain substances not soluble in water, used as oil in water emulsion of one or more active ingredients after diluted in water.

	22
	ES
	Emulsion for seed treatment
	A stable emulsions, with or without dilution for seed treatment

	23.
	EW
	Emulsion oil in water
	Type of formation in non-homogenous liquid, comprising epidemic in water eliminating solution, dispersed in tiny drops in an organic solvent

	24.
	FD
	Smoke tin
	A special type of fumigation

	25.
	FG
	Fine granule
	Pesticide in grain the form has size of 250 (m

	26.
	FK
	Smoke candle
	A special type of fumigation pesticide

	27
	FP
	Smoke cartridge
	A special type of fumigation pesticide

	28
	FR
	Smoke rodlet
	A special type of fumigation pesticide

	29.
	FS
	Flow able (*) concentrate for seed treatment
	A stable suspension, can be used directly or diluted for seed treatment

	30.
	FT
	Smoke tablet
	A special type of fumigation pesticide

	31.
	FU
	Smoke generator
	A type of formulation often in solid form, combatable. When burning, it will release active ingredient in smoke form

	32.
	FW
	Smoke pellet
	A special type of fumigation pesticide

	
	Fumigation has the following forms: smoke tin (FD); smoke cracker (FK), smoke bullet (FP), smoke granule (FW), smoke rodlet, smoke pellet (FT)

	33.
	GA
	Gas
	Filled in bottle or compressive tank

	34
	GB
	Granular bait
	A special form of bait

	35.
	GE
	Gas generating product
	Gas generating product from a chemical reaction.

	36
	CF
	Gel for seed treatment
	Type of formulation in gel form used to seed treatment

	37.
	GG
	Macro granule
	Grain pesticide has a size of 2000-6000 mm

	38.
	GL
	Emulsifiable gel
	Type of formulation of gel form used as a emulsion when mixing with water

	39.
	GP
	Flo-dust
	Fine powder form, sprayed by air compressor, treated in green house

	40.
	GR
	Granule
	Type of formulation of solid form, easy displacement of grains with uniform size, low toxicity content and is used immediately.

	
	Special form of granule: capsule granule (CG), fine granule (Fg), gross grain (GG), micro-grain (MG)

	41.
	GS
	Grease
	Type of formulation in viscosity form made from oil or grease

	42.
	GW
	Water soluble gel
	Type of formulation in gel form, used as water solution

	43.
	HN
	Hot fogging concentrate
	Type of formulation used for heated sprayers, diluted or not diluted when using

	44
	KK
	Combi-pack solid/ liquid
	One type of formulation in solid form and the other in liquid form, packed separately, contained in the same pack, mixed in a sprayer right before use.

	45
	KL
	Combi-pack liquid/ liquid
	Two types of formulation in solid form, packed separately, contained in the same pack, mixed in a sprayer right before use.

	46.
	KN
	Cold fogging concentrate
	Type of formulation used for chilly sprayers, diluted or not diluted when using.

	47.
	KP
	Combi-pack solid/ solid
	Two types of formulation in solid form, packed separately, contained in the same pack, mixed in a sprayer right before use.

	48.
	LA
	Lacquer
	Synthetic substance generating coating films, having solvent as background

	49.
	LS
	Solution for seed treatment
	White or milky white homogenous liquid form can be directly used or diluted with water to form a solution for seed treatment. Liquid may contain adjuvants non soluble in water.

	50.
	ME
	Micro emulsion
	White or milky white liquid containing oil and water can be used directly or after diluting with water to form a micro emulsion or a normal emulsion.

	51.
	MG
	Micro-granule
	Pesticide have grain size 100-600

	52.
	OD
	Oil dispersion
	A stable suspension of one or more active ingredients in compound of water and water insoluble liquid. May contain one or more other insoluble active ingredients, diluted in water before use.

	53.
	OF
	Oil miscible flow able concentrate (oil miscible suspension)
	A stable suspension of one or more active ingredients in a liquid diluted in an organic liquid before use.

	54
	OL
	Oil miscible liquid
	Type of formulation in homogenous liquid form, diluted with an organic liquid t to form a homogenous liquid before use.

	55.
	OP
	Oil dispersible powder
	Type of formulation in powder form, used as a suspension, after uniformly dispersed in an organic liquid.

	56.
	PA
	Paste
	 A component of water background, can create films

	57
	PB
	Plate bail
	A special form of bait

	58.
	PC
	Gel or paste concentrate
	Type of formulation in solid form dissolved in water to form gel or paste for use.

	59.
	PO
	Pour -on
	Type of formulation on solution form poured on skin of animals with large quantity (often (100 ml /unit)

	60.
	PR
	Plant rodlet
	Type of formulation in rodlet form of several centimetres long, containing active ingredients inside.

	61.
	PS
	Seed coated with a pesticide
	Expressed in the name

	62
	RB
	Bait (ready for use)
	Type of formulation having bait and toxic substance, attracting epidemics need to prevent and kill.

	63
	SA
	Spot-on
	Type of formulation in solution form poured on skin of animals with large quantity (often (100 ml /unit)

	64.
	SB
	Scrap bait
	A special form of bait

	
	Special forms of bait include: cereal bait (AB), bit bait (BB); grain bait (GB); Plate bait (PB); Season bait (SB)

	65
	SC
	Suspension (or flow able) concentrate
	A stable suspension of one or more active ingredients in water to form a liquid. Diluted with water before use.

	66.
	SE
	Suspo-emulsion
	This substance is synthesized by a production line, comprising active ingredient and attached impurities. It may contain some necessary adjuvants with small amounts, comprising a stable dispersion system of active ingredients in solid form and drops in water continuously dissolved.

	67.
	SG
	Water soluble granule
	Type of formulation in grain from, dissolved in water when using. Type of formulation may contain adjuvants insoluble in water

	68.
	SL
	Soluble concentrate
	Liquid form (transparent or opaque) dissolved in water to form a spraying solution. Type of formulation may contain adjuvants insoluble in water.

	69.
	SO
	Spreading oil
	Type of formulation creates a top coating after spraying on water surface.

	70.
	SP
	Water soluble powder
	Type of formulation in powder form, when dissolved in water it form a pure solution; but may contain adjuvants insoluble in water.

	71
	SS
	Water soluble powder for seed treatment
	Type of formulation in powder form, dissolved in water for seed treatment

	72.
	ST
	Water soluble tablet
	Type of formulation in tablet form, dissolve tablet by tablet with water before use. Type of formulation may contain adjuvants insoluble in water.

	73.
	US
	Ultra-low volume (ULV) suspension
	Type of formulation in suspension form used immediately for ULV sprayers.

	74
	TB
	Tablet
	Type of formulation of tablets having uniform shapes and size, often round shaped, 2 convex or flat faces, interval between 2 faces of tablet is smaller than diameter of tablet.

	
	Special forms of tablet: direct tablet (DT), soluble tablet (ST), water dispersible table

	75
	TC
	Technical material
	This substance is synthesized by a production line, comprising active ingredient and attached impurities. It may contain some necessary adjuvants with small amounts.

	76
	TK
	Technical concentrate
	This substance is synthesized by a production line, comprising active ingredient and attached impurities. It may also contain some necessary adjuvants and appropriate diluting agent. It is only used to processing types of formulation.

	77
	TP
	Tracking powder
	This term is no longer used. Now it also called contact powder CP; refer CP.

	78
	UL
	Ultra-low volume (ULV) liquid
	Type of formulation is in homogenous liquid for spraying by ULV pump.

	79
	VP
	Vapour releasing product
	Type of formulation contains one or more evaporable active ingredients and this evaporation disperses in atmosphere. Evaporation speed is controlled by an appropriate processing method or using appropriate dispersing agents.

	80
	WG
	Water dispersible granule
	Type of formulation in granular form crumbled and dispersed in water before use

	81.
	WP
	Wet able powder
	Type of formulation in powder, dispersed in water to form a suspension for use

	82.
	WS
	Water dispersible powder for slurry seed treatment
	Type of formulation in powder form, mixed in water at high concentration to form paste state (mortar form) for seed treatment.

	83
	WT
	Water dispersible tablet
	Type of formulation of flat tablets, dissolved in water for active ingredient to disperse, after the tables decomposed in water

	84
	XX
	Others
	Include other types that have not been symbolized.

	85.
	ZC
	A mixed formulation of CS and CS
	Type of formulation of stable suspension of capsules and one or more active ingredients in liquid, often diluted with water before spraying).

	86.
	ZE
	A mixed formulation of CS and SE
	Type of formulation in non homogenous liquid form, comprising a stable dispersing system of one or more active ingredients in capsules, solid granule and drops in continuously dissolved water, often diluted before spraying

	87.
	ZW
	A mixed formulation of CS and EW
	Type of formulation in non-homogenous liquid form, comprising a stable dispersing system of one or more active ingredients in capsules, solid granule and drops in continuously dissolved water, often diluted before spraying.

For other types of pesticide that haven’t been symbolized in this List must use symbol described clearly type of formulation and cited base for using such symbol (country or international organizations).[image: image70.bmp]
DRAFT 4

MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT

--

DEPARTMENT OF PLANT PROTECTION

PERMIT FOR PESTICIDE FIELD TRIAL

Permit No.: ………………/GPKNT-BVTV

Valid from:

Grant for

Applicant: ……………………………………………………………………………….

Address: …………………………………………………………………………………

Type of pesticide: ……………………………………………………………………….

Pesticide’s trade name and type of formulation: ………………………………………...

Active ingredient: ………………………………………………………………………..

Content of active ingredient: …………………………………………………………….

Manufacturer: ……………………………………………………………………………

The following pesticide is hereby granted the Permit for pesticide field trial in Vietnam

Pesticide’s trade name and type of formulation: ………………………………………….

Active ingredient: …………………………………………………………………………

Trial purpose: ………………………………………………………………………………

Scope of field trial:

Crop �
Harmful creature

(Vietnamese name and scientific name)�
Type of field trial �
Number of field trial�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
Note: 	 Hanoi, on date……………………….

GENERAL DIRECTOR

OF DEPARTMENT OF PLANT PROTECTION

MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT

--

DEPARTMENT OF PLANT PROTECTION

CERTIFICATE FOR PESTICIDE REGISTRATION

Registration No.: ………………/CNKDT-BVTV

Valid from: ………………… to ……………………………………………………….

Grant for

Applicant: ……………………………………………………………………………….

Address: …………………………………………………………………………………

Type of pesticide: ……………………………………………………………………….

Pesticide’s trade name and type of formulation: ………………………………………...

Active ingredient: ………………………………………………………………………..

Content of active ingredient: …………………………………………………………….

Manufacturer: ……………………………………………………………… ……………

The following pesticide is hereby granted the Certificate of Registration of Pesticide in the Socialist Republic of Vietnam.

Pesticide’s trade name and type of formulation: ………………………………………….

GHS acute toxicity hazard category: .……………………………………………………

Scope and method of application:

Crop �
Harmful creature

(Vietnamese name and scientific name)�
Type of field trial �
Number of field trial�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
Note:

 Hanoi, on date……………………….

GENERAL DIRECTOR

OF DEPARTMENT OF PLANT PROTECTION

MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT

DEPARTMENT OF PLANT PROTECTION

No.: ………/CNSXT-BVTV�
��
SOCIALIST REPUBLIC OF VIETNAM

Independence – Freedom – Happiness�
�
CERTIFICATE OF ELIGIBILITY TO MANUFACTURE PESTICIDE

DEPARTMENT OF PLANT PROTECTION

HEREBY CERTIFIES:

Name of facility: …………………………………………………………………………………

Address: ………………………………………………………………………………………….

Tel: ………………………….. Fax: ………………………….Email: ………………………….

Name of governing agency: ……………………………………………………………………..

Address: ………………………………………………………………………………………….

Tel: ………………………….. Fax: ………………………….Email: ………………………….

ELIGIBLE:

To manufacture active ingredient, technical pesticide (detailed in Appendix 1)

To manufacture pesticide from technical drugs of all form (detailed in Appendix 2)

To pack pesticides of all forms (detailed in Appendix 3)

This Certificate is valid from date …..month ….. year 20…�
..., date….. month,……..year 20….

DIRECTOR OF DEPARTMENT OF PLANT PROTECTION

�
�

Color photo

4x6

UN Code

