Important Notes for All Lithium Cells / Batteries of All Sections:

- Each cell and battery must have completed the UN38.3 test.
- Manufacturers and subsequent distributors of cells or batteries manufactured after 30 June 2003 must make available the test summary as specified in the UN Manual of Test and Criteria, Part III, sub-section 38.3, paragraph 38.3.5 [62 Edition of IATA DGR 3.9.2.6.1 point (g)].
- Section IA / I batteries manufactured after 31 December 2011 and Section IB / Section II batteries manufactured after 1 January 2009 must be marked with the watt-hour rating on the outside case. (62 Edition of IATA DGR PI965 / PI966 & PI967)
- Cells and batteries must be manufactured under a quality management programme.
- Waste cells and batteries, cells and batteries identified by the manufacturer as being defective for safety reasons, or that have been damaged, having the potential of producing a dangerous evolution of heat, fire or short circuit are forbidden for air transport.
- Cells and batteries must be protected so as to prevent short circuits, and equipment must be equipped with an effective means of preventing accidental activation.
- Subject to the decision of individual carriers, relevant supporting documents of the shipment could be requested from shippers / forwarders. Supporting documents can be in the form of UN38.3 test report, UN38.3 test summary or SDS, or others, such as Product Data Sheet (PDS), and Product Information Sheet (PIS) that meet the acceptance needs of individual carriers.

Best Practice for Consigning Lithium Cells / Batteries in Hong Kong

Following the latest changes on the air transport of Lithium Cells / Batteries shipment as per the 62th edition of the IATA Dangerous Goods Regulations, the Lithium Battery Best Practice 018 will replace Best Practice 017 and take effect from 1 January 2021 until 31 December 2021. Shippers consigning Lithium Cells and / or Batteries from 1 January 2021 and onwards are recommended to follow the best practice as stated below.

The best practice is jointly issued by the Carrier Liaison Group – Dangerous Goods Working Group (CLG – DGWG) and HAFFA. It is a recommended practice (not mandatory) for industry reference only. Shippers and freight forwarders shall always follow the IATA Dangerous Goods Regulations, requirement of the HK Civil Aviation Department and requirement of individual carriers for the air carriage of shipments containing lithium batteries at all times. States' and operators' variations shall always be observed.

This guideline consists of five parts,

- Part 1 Classification Lithium Ion Batteries & Lithium Metal Batteries
- Part 2 Documentation / Packaging & Labelling / Packing Requirements
- Part 3 Lithium Battery Hazard Label and Lithium Battery Mark
- Part 4 "Adequate Instruction" for Shipping Section II Lithium Batteries
- Part 5 Shipper's Letter of Instruction (SLI)
- Part 6 Case Sharing

Part 1 – Classification - Lithium Ion Batteries (Rechargeable)

All cells and batteries must be tested in accordance with the UN Manual of Tests and Criteria Part III Subsection 38.3 (DGR 3.9.2.6)

UN3480 PI 965 Section IA IMP: RBI

Cells > 20 Wh; Batteries > 100 Wh Limit per package: Pax A/C = Forbidden CAO = 35 kg

Marking & Labelling:


UN3480 PI 965 Section IB IMP: RBI

Cells \leq 20 Wh; Batteries \leq 100 Wh

Limit per package:

Pax A/C = Forbidden CAO = 10 kg *Use "IB" if package exceeds Section II Limits or more than 1 package

Marking & Labelling:


UN3480 PI 965 Section II IMP: EBI

Cells \leq 20 Wh; Batteries \leq 100 Wh

Limit per package:

(not more than 1 package) Pax A/C = Forbidden CAO = Cells and/or batteries ≤ 2.7 Wh = 2.5kg; or Cells > 2.7 Wh ≤ 20 Wh = 8 cells; or Batteries > 2.7 Wh ≤ 100 Wh = 2 batteries (Above content must not be combined in the same package)

Marking & Labelling:


Part 1 – Classification - Lithium Metal Batteries (Non – Rechargeable)

All cells and batteries must be tested in accordance with the UN Manual of Tests and Criteria Part III Subsection 38.3 (DGR 3.9.2.6)


Item/UN/Section	UN3480 & UN3090			UN3481 & UN3091					
	Section IA	Section IB	Section II	Section I	Section II				
Documentation									
Shipper's DGD ¹ form	\checkmark	\checkmark	Х	\checkmark	Х				
Information indicated in "Handling Information" in AWB	 Dangerous Goods as per associated DGD² Cargo Aircraft Only or CAO 	 Dangerous Goods as per associated DGD Cargo Aircraft Only or CAO 	 Lithium ion / metal batteries in compliance with section II of PI965 / 968 Cargo Aircraft Only or CAO *This information should be shown in "Nature & Quantity of Goods" Box. *If the consignment contains both Section II of PI965 and PI968, the statement can be illustrated as follows. Lithium ion and lithium metal batteries in compliance with section II of PI965 and 968 	Dangerous Goods as per associated DGD	Lithium ion batteries in compliance with section II of PI966 / 967 or Lithium metal batteries in compliance with section II of PI969 / 970 *This information should be shown in "Nature & Quantity of Goods" Box. *If the consignment contains both Section II of PI966 and PI967, the statement can be illustrated as follows. Lithium ion batteries in compliance with section II of PI966 and 967				
Packaging & Labelling									
UN specification outer packaging meets the Packing Group II performance standard	\checkmark	Х	Х	PI966 & PI969 ³	Х				
Strong rigid outer packaging	UN specification outer packaging	\checkmark	\checkmark	PI967 & PI970	\checkmark				
Each package must be capable of withstanding a 1.2 m drop test in any orientation.	UN specification outer packaging	\checkmark	\checkmark	X	PI966 & PI969				
Class 9 lithium battery hazard label	\checkmark	\checkmark	X	\checkmark	Х				
Lithium battery mark ⁴	Х	\checkmark	\checkmark	Х	\checkmark				
CAO label	\checkmark	\checkmark	\checkmark	Required if intended for transport on cargo aircraft	X				

Part 2 – Documentation / Packaging & Labelling / Packing Requirements

¹ Shipper's Declaration for Dangerous Goods (DGD)

² The statement "Dangerous goods as per attached Shipper's Declaration" or "Dangerous goods as per attached DGD" as shown in the 61st Edition of these Regulations may continue to be used until 31 December 2022.

³ PI969: When prepared for transport on Passenger Aircraft, must be packed in a rigid metal intermediate or metal outer packaging

PI966 & PI969: The number of cells or batteries in each package must not exceed the number required for the equipment to operate, plus 2 spare sets. ⁴ Lithium battery mark is NOT REQUIRED to be affixed, when:

o The packages contain only button cell batteries contained in equipment (including circuit boards); or

• The packages contain no more than 4 cells or no more than 2 batteries contained in equipment and no more than two of these packages per consignment under Section II of PI967 / PI970

 Declare Package contains 4 cells or less; or Package contains 2 batteries or less on MAWB or an alternate document to avoid confusion

Item/UN/Section	UN3480 & UN3090			UN3481 & UN3091						
	Section IA	Section IB	Section II	Section I	Section II					
Packing Requirements										
Must not packed in the same outer packaging with dangerous goods classified as Class 1 other than Div 1.4S, Div 2.1, Class 3, Div 4.1 or Div 5.1	\checkmark	\checkmark	The <u>overpack</u> must not contain dangerous goods classified in Class 1 other than Div 1.4S, Div 2.1, Class 3, Div 4.1 or Div 5.1	Х	The <u>overpack</u> must not contain dangerous goods classified in Class 1 other than Div 1.4S, Div 2.1, Class 3, Div 4.1 or Div 5.1					
No more than one package in any single consignment ⁵	Х	Х	\checkmark	×	X					
Packages must be tendered in loose to airlines	Х	Х	\checkmark	×	X					
Additional Requirement	Contains both lithium metal cells and lithium ion cells that is not designed to be charged externally. They must meet the following conditions: (Hybrid Lithium Battery and SP A213) •The lithium ion cells can only be charged from the lithium metal cells; •Overcharge of the lithium ion cells is precluded by design; •The battery has been tested as a lithium metal battery; •Component cells must have passed the respective UN 38.3 test; •Must be assigned to UN 3090 or UN 3091, as appropriate.			When a package contains a combination of lithium batteries packed with equipment (PI 966 / PI 969) and lithium batteries contained in equipment (PI 967 / PI 970), please refer A181 for details.						
Overpack Requirements										
Overpack Requirement	Packages containing cells or batteries must not be placed in an overpack with packages containing dangerous goods classified in Class 1 other than Division 1.4S, Division 2.1, Class 3, Division 4.1 or Division 5.1.		 No more than one package may be placed in an overpack. The package contained within an overpack must be properly packed, marked, labelled and be free of damage or leakage and be secured within the overpack. An overpack must be marked with the word "Overpack" in lettering at least 12 mm high and durably and legibly marked unless, the marks and label representative of those on the package inside the overpack are visible. 	X	 Each package contained within an overpack must be properly packed, marked, labelled and be free of damage or leakage and be secured within the overpack. The overpack must be marked with the word "Overpack" in lettering at least 12 mm high and durably and legibly marked unless, the marks and label representative of those on the package inside the overpack are visible. 					

⁵ Consignment means "One or more packages of dangerous goods accepted by an operator from one shipper at one time and at one address, receipted for in one lot and moving to one consignee at one destination address." (IATA Dangerous Goods Regulations Appendix A) *NOTE: Some regulators might have a different interpretation on the term "consignment", shippers / freight forwarders are suggested to contact individual airlines to confirm the requirement.


Part 3 – Lithium Battery Hazard Label and Lithium Battery Mark

Part 4 – Adequate Instruction for Shipping Section II Lithium Batteries

It is mandatory for persons preparing or offering cells or batteries for transport to receive adequate instruction on the Section II lithium battery shipping requirements commensurate with their responsibilities.

IATA recommends employees shipping Section II lithium battery shipments be provided with knowledge on the following areas at a minimum of every two years, or as the documented instructions or regulations are revised.

- Classification of lithium batteries being shipped.
- Documentation of procedures applied to the lithium batteries being shipped.
- Written work instructions or other documentation.
- Reverse logistics, include transport mode and applicable prohibitions (if required).

The instruction given should be recorded with the date(s).

Part 5 – Shipper's Letter of Instruction (SLI)

Design a check box and the shippers must clearly indicate below information on SLI:

- The type of cells or batteries: Lithium ion cells / Lithium ion batteries / Lithium metal cells / Lithium metal batteries
- The relevant Packing Instruction: "PI965 / PI966 / PI967 / PI968 / PI969 / PI970"
- Section of Packing Instruction referring: "Section I / Section IA / Section IB / Section II"

Forwarders must check the declared content and ensure there is no suspicious commodity. If there is doubt, freight forwarders must ask for supporting document such as MSDS, packing list and invoice for verification.

Part 6 – Case Sharing


UN3480 – Lithium-ion battery

13 boxes were detected with suspected Lithium Battery inside. Un-declared "Lithium Battery" items (mobile-phone/Laptop batteries) were found

Good Description

Cable, Mobile case, Mobile protective film without battery

Mitigation

 Raises the awareness of acceptance staff on the invoice / packing list advised by shipper.

Mis-Undeclared Shipment

UN3480 – Lithium-ion battery

Mis-declared UN3480 PI965 as UN3481 PI967

Good Description

Phone Case, Not Restricted without nicotine, Lithium-ion batteries in compliance with section II of PI967

Mitigation

- 1. Raises the awareness of acceptance and handling staff
- 2. Knowledge sharing within organization
- 3. Random X-Ray check and physical hand search


UN3481 – Lithium-ion batteries packed with equipment

Part of loose packages fall on ground when the forklift operator lifting the skid from the top of pallet.

Good Description

Mobile phone & dispenser

Mitigation

1. Training on proper handling

*If a package containing lithium batteries falls on the ground after acceptance, the concerned package shall be placed in an isolated area inside the warehouse. At least after 3-hour of observation, if there is no irregularity (e.g. does not emit any heat or smoke) from the package, it can be planned for continue transportation