File No.12014/01/2020-QA

File No. 12014/01/2020-QA

Food Safety and Standards Authority of India

(A statutory Authority established under the Food Safety and Standards Act, 2006)

(Quality Assurance Division)

FDA Bhawan, Kotla Road, New Delhi-110002

Dated, the 3rd November, 2021

ORDER

In exercise of the powers conferred by sub-clause (3) of clause 2.3.1 of the Food Safety and Standards (Laboratory and Sample Analysis) Regulation, 2011 as amended from time to time; and, in supersession of the Food Safety and Standards Authority of India's order no. 10/QA/Lab costing/FSSAI/2016 dated 10.06.2016 and 07.07.2017, except as respects things done or omitted to be done before such supersession, the Food Safety And Standards Authority of India (FSSAI) hereby prescribes the testing fees as per Annexure which shall be uniformly applicable for both domestic and import samples drawn by Food Safety Officer, Authorized Officers, etc. and tested by laboratories notified by FSSAI under section 43 of Food Safety and Standards Act, 2006.

- 2. GST on these rates shall be applicable as per the orders of the Central Government, as amended from time to time.
- 3. These revised testing fees shall be effective from 1st December 2021.
- 4. This issues with the approval of the Food Authority.

(Harinder Singh Oberoi)

Advisor (QA)

To:

- 1. Food Safety Commissioners (States & UTs)
- 2. Directors (ER/WR/NR/SR), FSSAI

File No.12014/01/2020-QA

- 3. All FSSAI Notified Food Testing Laboratories4. ED (RCD)/Head (RCD)/Director (Imports), FSSAI5. Order folder

Table 1: Testing Fee for Dairy Products & Analogues and Fats, Oils & Fat Emulsions

Regulation	Food Safety and Standards (Food Products Standards and Food Additives) Regulation, 2011							
Regulation No		2.1		2.2				
Product Category	Dairy F	roducts & A	Analogues	Fats, Oils & Fat Emulsions				
Sub category	Milk Milk Foods Products for		Oils	Edible Fats	Edible Fats	Margarine and Fat	Other (hydrogena	
Parameter Groups			infant nutrition			with animal origin	Spread	ted, inter- sterified)
Proximate analysis/ General Parameters	1500	1500	2500	4500	4500	4500	4500	4500
Adulterants	1000	1000		1500	1000		1000	1000
Heavy Metals	1500	1500	1500	1500	1500	1500	1500	1500
Methyl mercury	1000	1000	1000	1000	1000	1000	1000	1000
Crop contaminants & NOTS	1000 (M1)	1000 (M1)	1000 (M1)	1000	1000		1000	1000
Melamine	1000	1000	1000					
Histamine, PCBs, PAHs								
Pesticide residues	3000	3000	3000					
Additives		1500	1500	1500	1500	1500	1500	1500
Vitamins			4000	2000				2000
Minerals			1500					
Microbiology	2500	2500	2500					
Antibiotic residues	4000					4000		
Final cost	16500	14000	19500	13000	10500	12500	10500	12500

- 1. In case of fortified milk, additional Rs. 2000 may be charged for Vit. A and Vit. D together.
- 2. In case of infant foods(milk cereal based complementary food, processed cereal based complementary food), Total Aflatoxin and Aflatoxin B1 is also to be considered. So, additional Rs. 1000 may be added.
- 3. In case of fats, oils and fat emulsions, Rs. 4500 for general parameters also includes fatty acid profiling and hexane residue
- 4. In case of oils(Cotton seed oil, Groundnut oil, Mustard oil, Coconut, Soyabean oil), the testing fee of Rs. 3000 for pesticide residues can be added, wherever applicable as per FSSR

Table 2: Testing Fee for Fruit & Vegetable products and Cereal & Cereal products

Regulation	Food Safety and Standards (Food Products Standards and Food Additives) Regulation, 2011							
Regulation No	2.	.3	2.4					
Product Category	Fruits & Vegetable Products		Cereals & Cereal Products					
Sub category	Fruits & vegetable	Dried fruits & nuts	Flours	Food grains and pulses	Cereal Products	Malt and malt based foods		
Parameter Groups	products							
Proximate analysis/ General Parameters	2000	2000	3000	3000	3000	3000		
Adulterants								
Heavy Metals	1500	1500	1500	1500	1500	1500		
Methyl mercury	1000	1000	1000	1000	1000	1000		
Crop contaminants & NOTS		1000	2000	2000	2000	2000		
Melamine		1000	1000	1000	1000	1000		
Histamine, PCBs, PAHs								
Pesticide residues	4000	4000	3000	3000				
Additives	1500	1500						
Vitamins								
Minerals								
Microbiology	2500	2500				2500		
Antibiotic residues								
Final cost	12500	14500	11500	11500	8500	11000		

- 1. In case of Apple juice or apple juice used as an ingredients in other beverages, additional Rs.1000 may be added for Patulin
- 2. In case of stone fruit juices or canned stone fruit, additional Rs.500 may be added for analysis of Hydrocyanic acid
- 3. In case of Food containing mushrooms, additional Rs.500 may be added for analysis of Agaric acid
- 4. In case of fortified atta and maida, additional Rs. 2000 may be added when fortified with iron, folic acid and Vit.B12. In addition, Rs. 2000 may be added if also fortified with zinc, Vit A, Thiamine, Riboflavin, Niacin, and Pyridoxine, if declared on level.

- 5. In some flours (maida, Paushtik maida, Besan, Pearl barley, Whole meal barley powder, Soy flour, etc.), Food grains and pulses and cereal products additional Rs. 1500 for all additives (as mentioned on the label) can be added, wherever applicable
- 6. In case of solvent extracted flours (soy flour, sesame flour, coconut flour, groundnut flour &cotton seed flour, Rs. 1500 may be added for microbiological parameters (Total bacterial count, coliform count, Salmonella).
- 7. In case of Formulated supplement for children, additional Rs. 4000 for all vitamins, Rs. 1500 for all minerals and Rs. 1500 for all additives (as mentioned on the label) may be. The total testing fee of formulated supplement for children Rs. 18000

Table 3: Testing Fee for Meat & Meat products, Fish & Fish products and Sweet & Confectionary

Regulation	Food Safety and Standards (Food Products Standards and Food Additives) Regulation, 2011						
Regulation No		2.5	2.	2.7			
Product Category	Meat & M	leat Products	Fish & Fisl	Sweets &			
Sub category	Fresh and frozen meat	Processed and preserved meat	Fresh	Processed and	Confectionery		
Parameter Groups	and eggs			preserved			
Proximate analysis/ General Parameters	1500	1500	1500	1500	2000		
Adulterants			750 (formalin)				
Heavy Metals	1500	1500	1500	1500	1500		
Methyl mercury	1000	1000	1000	1000	1000		
Crop contaminants & NOTS	500 (only saffrole)	500 (only saffrole)	500 (only saffrole)	500 (only saffrole)	500 (HCN)		
Melamine	1000	1000	1000	1000	1000		
Histamine, PCBs, PAHs			2000	2000			
Pesticide residues	3000	3000	1000				
Additives		1500		1500	1500		
Vitamins							
Minerals							
Microbiology	2500	2500	3000	3000			
Antibiotic residues	4000	4000	4000	4000			
Final cost	15000	16500	16250	16000	7500		

1. In case of Fish and fish product, additional Rs.2000 may be charged for biotoxins, wherever applicable as per FSSR

Table 4: Testing Fee for sweetening agents including honey, Salt, spices, condiments & related products and Beverages, (Other than Dairy and Fruits & Vegetables based)

Regulation	Food Safety and Standards (Food Products Standards and Food Additives) Regulation, 2011						
Regulation No	2.8		2.9		2.10		
Product Category	Sweetening Agents including Honey		Salt , spices, condiments and related products		Beverages, (Other than Dairy and Fruits & Vegetables based)		
Sub category Parameter Groups	Sweeteni ng Agents	Honey	Salt	Spices	Tea, Coffee, Beverages Non Alcoholic etc.	Packaged Drinking Water, Mineral Water	Alcoholic Beverages
Proximate analysis/ General Parameters	2000	9500 (including analysis of authenticity parameters)	3000 (including all mineral to be tested)	2000	2000	2000	2000
Adulterants				500			
Heavy Metals	1500	1500	1500	1500	1500	1500	1500
Methyl mercury	1000	1000	1000	1000	1000	1000	1000
Crop contaminants and NOTS				1000	500 (only saffrole)		2000 (4 NOTS)
Melamine							
Histamine, PCBs, PAHs						2000	
Pesticide residues				3000	3000	4000	
Additives	1500		1500	1500	1500		1500
Vitamins							
Minerals							
Microbiology				2500		2500	
Antibiotic residues		3000					
Final cost	6000	15000	7000	13000	9500	14500	8000

- 1. In case of Packaged drinking water, Mineral water etc., additional Rs.5000 for radioactivity testing (Alpha activity & beta activity)
- 2. In case of Carbonated water and non carbonated water based beverages, additional Rs. 1000 for microbiological parameters (total plate count, coliform count and yeast & mould count)
- 3. In case of Beer, microbiological parameters are to be tested; additional Rs.2500 may be added to the testing fee for all microbiological parameters.

Table 5: Testing Fee for Other Food Products, Proprietary foods, Nutraceuticals and Organic foods

Regulation	Food Safety and Standards Standards and Food Add 2011	-	Food Safety and Standards (Health Supplements, Nutraceuticals, Food for Special Dietary Use, Food for Special Medical Purpose, Functional Food and Novel Food) Regulations, 2016	Food Safety and Standards (Organic Food) Regulation, 2017
Regulation No	2.11 2.12			
Product Category	Other Food Products*	Proprietary foods	Products under this regulation	Organic Foods
Parameter Category	Rs. 6000 is fixed for the products under this category	The cost of nearest food category will be applicable.	Rs. 15000 fixed for nutraceuticals	The cost of standard food category will be applicable.

Note

^{*}The products included are Baking Powder, Catechu, Gelatin, Silver leaf, Pan Masala, carob powder, Dietary Fibre, Special dietary food with low sodium content. Rs. 6000 includes general parameter, heavy metal, Methyl mercury, NOTS and Additives.