
Registered No. DA-I

The

Bangladesh

Gazette

Extraordinary
Published by Authority

SATURDAY, JUNE 26, 1982

GOVERNMENT OF THE PEOPLE'S REPUBLIC OF BANGLADESH
MINISTRY OF LAW AND LAND REFORMS

(Law and Parliamentary Affairs Division)

NOTIFICATION

Dacca, the 26th June, 1982

No. 387-Pub.—The following Ordinance made by the Chief Martial Law Administrator of the People's Republic
of Bangladesh, on the 24th June, 1982 is hereby published for general information :-

THE STANDARDS OF WEIGHTS AND MEASURES ORDINANCE, 1982

Ordinance No. XII of 1982

AN

ORDINANCE

to establish standards of weights and measures based on metric system and units
of measurement

WHEREAS it is expedient to make provision for the establishment of standards of weights and measures based on

metric system and units of measurement and for matters connected therewith or incidental thereto;

Now, THEREFORE, in pursuance of the Proclamation of the 24th March, 1982, and in exercise of all powers

enabling him in that behalf, the Chief

(1671)

Price : Taka 2.00

1672 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982

Martial Law Administrator is pleased to make and promulgate the following ordinance :-

PART I

PRELIMINARY

1. Short title and commencement.—(1) This Ordinance may be called the Standards of Weights and Measures

Ordinance, 1982.

(2) It shall come into force on such date as the Government may, by notification in the official Gazette,
appoint ; and different dates may be appointed for different

(a) provisions of this Ordinance,

(b) areas,

(c) classes of goods,

(d) classes of undertakings.

(e) classes of weights and measures, Of'

(f) classes of users of weights and measures, and any reference in any such provision
to the commencement of this Ordinance shall he construed as a reference to the
coming into force of that provision in such areas, or in respect of such classes of
undertakings, goods, weights and measures or users of weights and measures *in
relation to which this Ordinance has been brought into force.,

2. Definitions.—In this Ordinance, unless there is anything repugnant in' the subject or context,—

(a)"authorised person" means a person authorised by the Government to exercise or perform any specific
power or duty under this Ordinance;

(b)"calibration" means all the operation which are necessary for the purpose of determining the values of
the errors of a weight or measure and, if necessary, to determine the other metrological properties of
such weight or measure, and includes the actual fixing of the positions of the gauge-marks or scale-
marks of a weight or measure, or in some cases, of certain principal marks only, in relation to the corres-
ponding values of the quantity to be measured ;

Explanation.—Calibration may also be carried out with a view to permitting the use of a weight or
measure as a standard ;

(c)"commercial weight or measure" means weight or measure purporting to be a standard of weight or
measure used in any transaction for trade or commerce ;

(d)"commodity in packaged form" means commodity packaged, whether in any bottle, in wrapper or
otherwise, In units suitable for sale, whether wholesale or retail ;

THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982 1673

(e) "dealer", in relation to any weight or measure, means a person who, or a firm or a family
which, carries on directly or otherwise, the business of buying, selling, supplying or
distributing any such weight or measures, whether for cash or for deferred payment or for
commission, remuneration or other valuable consideration, and includes-

(i) a commission agent who carries on such, business on behalf of any principal;

(ii) art importer sells, supplies, distributes or otherwise delivers any weight or measure to
any user, manufacturer, repairer, consumer or any other person, but does not include a
manufacturer who sells, supplies, distributes or otherwise delivers any weight or measures
to any person or category of persons referred to in this clause ;

Explanation-For the removal of doubts, it is hereby declared that a manufacturer, who sells,
supplies, distributes or otherwise delivers any weight or measure to any person other
than a dealer, shall he deemed to he a dealer ;

(f) "Director" means the Director of the Bangladesh Standards Institution established under the
Bangladesh Standards Institution Ordinance. 1977 (XXX1X of 1977);

(g) "export", with its gramatical variations and cognate expressions, means taking out. of
Bangladesh to a4 place outside Bangladesh

(h) "false package" means arty package which does not conform to the provisions of this
Ordinance or any rule or order made thereunder in relation to such package ;

(1) "false weight or measure" means any weight or measure which does not conform to the
standards established by or under this Ordinance in relation to that weight or measure ;

(j) "General Conference on Weights and Measures." means the Conference General des Poids et
Measures established under the Convention de Metre ;

(4-.) "import", with its grammatical variations and cognate expressions,
means bringing into Bangladesh from a place outside Bangladesh

(1) "Inspector" means an inspector appointed under section 14 and shall includes an inspector
appointed under section 24 of the Bangladesh ...Standards Institution Ordinance, 1977
(XXXIX of 1977);

(m) "Institution" means the Bangladesh. Standards Institution established under the Bangladesh. Standards
Institution Ordinance, 1977 (XXXIX of 1977);

(n) "'International Bureau of Weights and Measures" means the Bureau International des Poids el
Measures, established under the Convention de Metre, et Sevres in France :

1674 THE BANGLADESH GAZETTE EXTRA, JUNE 26, 1982

(o) "International Organization of Legal Metrology" means the Organization International de Metrologic Legale
established under the Convention lnstituant Une Organization Internationale de Metrologic Legale;

(p) "International prototype of the kilogram" means the prototype sanctioned by the First General Conference
on Weights and Measures held in Paris in 1889, and deposited at the International Bureau of Weights
and Measures ;

(q) "label" means any written, marked, stamped, printed or graphic matter affixed to, or appearing upon, any
commodity or package containing any commodity;

(r) "manufacturer", in relation to any weight or measure, means a person who, or a firm or a family. which,—

(i) makes or manufactures such weight or measure;
(ii) makes or manufactures one or more parts, and acquires the other parts, of such weight or measure and,

after assembling those parts, claims the end product to be a weight or measure manufactured by himself
or itself, as the case may be;

(iii) does not make or manufacture any part of such weight or measure but assembles parts thereof made or
manufactured by others and claims the end product to be a weight or measure manufactured by himself
or itself, as the case may be;

(iv) puts, or causes to be put, his own mark on any complete weight or measure made or manufactured by
any other person and claims such product to be a weight or measure made or manufactured by himself
or itself, as the case may be;
Explanation.--where any manufacturer despatches any weight or measure or any part thereof to any

branch office maintained by him, or it, such branch office shall not be deemed to be a manufacturer even
though the parts so despatched to it arc assembled at such branch office;

(s) "mass" means the quantity of a matter and, while on the surface of the earth, is synonymous to, and may,
for the purpose of this Ordinance, be expressed by, weight;

"normal atmospheric pressure" means the pressure exercised by 1,01.325 newtons per square metre, a
newton being the force which imparts to a mass of one kilogram an acceleration of one metre per second
per second;

(u) "person" includes--
 (i) every department or office;
(ii) every organization established or constituted by the Government:
(iii) every local authority;

 (iv) every co-operative society;
(v) every other society registered under the Societies Registration Act, MO (XXI of 1860);

 THE BANGLADESH GAZETTE EXTRA, JUNE 26, 1982 1675

(v) "premises" includes--
(i) a place where any business, industry, production or trade is carried on by a person, whether by

himself or through an agent, by whatever name called;
(ii) a warehouse, godown or other place where any weight, measure or other goods are stored or

exhibited;
(iii) a place where any book of accounts or other. documents pertaining to any trade or transaction are

kept;
(iv) a dwelling house, if any part thereof is used. for the purpose of carrying on any business, industry,

production or trade;

Explanation.--For the purpose of this clause, "place" includes a vehicle or vessel or any other mobile
device, with the help of which any trade or business is carried on, and also includes any measuring
instrument mounted on a vehicle, vessel or other mobile device;

(w) "prescribed" means prescribed, by rules made under this Ordinance;

(x) "reference standard" means the set of standard weight or measure which is made or manufactured by or on
behalf of the Government for the verification of any secondary standard;

(y) "repairer" includes a person who adjusts, cleans, lubricates or paints any weight or measure or renders any other
service to such weight or measure to ensure that such weight or measure conforms to the standard established by
or under this Ordinance; .4

(z) "sale", with its grammatical variations and cognate expressions, means transfer of property in any weight,
measure or other goods by one person to another for cash or for deferred payment or for any other valuable
consideration, and includes a transfer of any weight, measure or other goods on hire-purchase system of payment
by instalments, but does not include a mortgage or hypothecation of, or a charge or pledge on, such weight,
measure or other goods;

(za) "seal" means a device or process by which ..a stamp is made, and includes any wire or other accessory
which is used for ensuring the integrity of any stamp;

(zb) "secondary standard" means the set of standard weight or measure which is made or manufactured by or
on behalf of the Government for the verification of any working standard;

(zc) "stamp" means a mark, which is made on, or in relation to, any weight or measure with a view to-
(i)certifying that such weight or measure conforms to the standard specified by or under this Ordinance, or
(ii)indicating that any mark which was previously made thereon certifying that such weight or measure conforms
to the standards specified by or under this Ordinance, has been obliterated;

Explanation.--A stamp may be made by impressing, casting, ewe, wing, etching, branding or any other process;

1676 THE BANGLADESH GAZETTE EXTRA, JUNE 26, 1982

(zd) "trade", with its grammatical variations, means any sale, bargain, transaction, dealing or contract and
includes collection of tolls and duties;

(ze) "transaction" means-

(i) any contract, whether for sale, purchase, exchange or any other purpose,
or

(ii) any assessment of royalty, toll, duty or other dues, or

(iii) the assessment of any work done, wages due or services rendered;

(zf) "unverified weight or measure" means a weight or measure which, being required to be verified and
stamped under this Ordinance, has not been so verified and stamped;

 (zg) "verification", with its grammatical variations and cognate expressions, includes, in relation
to any weight or measure, the process of comparing, checking, testing or adjusting such weight or
measure with a view to ensuring that such weight or measure conforms to the standards established
by or under this Ordinance and also includes re-verification and calibration;

 (zh) "weighing or measuring instrument" means any object, instrument, apparatus or device, or any combination
thereof which is, or is intended to be, used, exclusively or additionally, for the purpose of making any weighment
or measurement, and includes any appliance, accessory or part associated with any such object, instrument,
apparatus or device;

(zi) "weight or measure" means a weight or measure specified by or under
this Ordinance, and includes a weighing or measuring instrument;

(zj) "working standard" means the set of standard weight or measure which is made or' manufactured by or on
behalf of the Government for the verification of any standard weight or measure, other than a national prototype or
national reference or secondary standard.

3. Provisions of the Ordinance to override the provisions of any other law- The provisions of this
Ordinance shall have effect notwithstanding anything inconsistent therewith contained in any
enactment other than this Ordinance or in any instrument having effect by virtue of any enactment
other than this Ordinance.

 THE BANGLADESH GAZETTE EXTRA, JUNE 26, 1982 1677

PART II

ESTABLISHMENT OF STANDARDS OF WEIGHTS AND MEASURES

CHAPTER I

STANDARD UNITS

4. Base units of System International.--(/) The units of weights and measures to be used throughout
Bangladesh shall be units known as system international (SD units,

(2) For the purpose of sub-section (1), the international system of units as recommended by the General
Conference on Weights and. Measures, and such additional units as may be recommended by the International
Organization of Legal Metrology shall he the units of the metric system or international system.

(3) The base units shall he as under--•

(a) kilogram-

(i) the base unit of mass shall be the kilogram;

(ii) the "kilogram" is the unit of mass; it is equal to the mass of the international prototype of the
kilogram;

(b) metre---

(i) the base unit of length shall be the metre;.

(11) the "metre" is the length equal to 1 650 :763.73 wave lengths in vacum of the radiation corresponding
to the transition between the levels 2plo and 5d, of the krypton-86 atom;

(c) second

(i) the base unit of time shall be a second;

(ii) a "second" is the duration of 9 192 631 770 periods of, the radiation - corresponding to the transition
between the two hyperfine levels of the ground state of the caesium-I33 atom:

(d) ampere--

-

(i) the base unit of electric current shall be the ampere;

(ii) the "ampere" is that. constant current which, if maintained in two straight paralled conductors of infinite
length, of negligible circular cross-section, and placed one metre apart in vacuum, would produce
'between these conductors a force equal to 2 x 10-7,- newton per metre of length;

1678 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982

(e) kelvin-

(i) the base unit of thermodynamic temperature shall be the kelvin;

(ii) the "kelvin" is the fraction 1/273.16 of the thermodynamic temperature of the triple point of water;

Note—O) The unit kelvin and its symbol k will be used to express on interval or a difference of temperature:

(n) In addition to the thermodynamic temperature (symol t) expressed in kelvins use is also made of Celsious temperature
(symbol t) defined by the equation t---T—To where T0-2/3.15 k by definition. The Celsius temperature is in general expressed
in "degrees Celsius" (symbol °C). The unit "degree Celsious" is thus equal to the unit "kelvin" and an interval or a
difference of Celsious temperature may also be expressed in degrees Celsious:

(f) candela—.

(1) the base unit of lumirous intensity shall be the candela;

(ii) the "candela" is the luminous intensity, in the perpendicular direction, of a surface of 1/600 000 square
metre of a black body at
the temperature of freezing platinum under a pressure of 101 325 newtons per square metre;

(g) mole-

(i) the base unit of amount of substance shall be the mole;

(ii) the "mole" is the amount of substance of system which contains as many elementary entities as there
are atoms in 0.012 kilogram of carbon 12.

Nate :—When the mole is used, the elementary entities shall be specified and may be atoms, molecules, ions, electrons. other particle,' or
specified groups of such particles.

5. Supplementary, derived special and other units of weight or measure, etc.— (1) The Government may,
by notification in the official Gazette, from time to time, vary, alter or adjust the base units of weights and measures
and may, in relation to such units, specify such supplementary, derived, or other units or standard symbols or
definitions as the General Conference on Weights and Measures or the International Organization of Legal
Metrology may recommend.

Explanation.—For the purpose of this sub-section, "derived unit" shall mean a unit which is derived from the
base or supplementary units or both.

(2) The Government may specify such multiples and sub-multiples of, and physical constants and ratios of co-

efficients in relation to such units of weight or measure as the General Conference or Weights and Measures or the
International Organization of Legal Metrology may recommend.

(3) The Government may, by notification n the official Gazette, declare, for such period as it may consider

necessary, such special units of weight or measure as the General Conference on Weights and Measures or the
International Organization of Legal Metrology may recommend.

 THE BANGLADESH GAZETTE EXTRA, JUNE 26, 1982 1679

CHAPTER II

STANDARD WEIGHTS AND MEASURES AND THEIR CUSTODY

6. National prototype of primary units—(1) The Government shall cause to be prepared a national prototype
of the kilogram and shall cause the same to be certified in terms of the international prototype of kilogram and
shall deposit the same in such place and in such condition as it may think fit.

(2) The Government shall cause to be prepared a national prototype of the metre and shall cause the same to
be certified by the International Bureau of Weights and Measures and shall deposit the same at such place and in
such coustody as it may think fit.

(3) The other national prototypes of weights and measures shall also be kept at Such place and in such custody
as may be specified by the authorised person the shall cause them to be verified and certified before they are
deposited and at intervals of not more than ten years thereafter.

7. Secondary units of measures.—The Government may, by notification, in the official Gazette, declare the
magnitude and denomination of such units of measure as it deems fit to be the secondary units of measure under
this Ordinance:

Provided that every such secondary unit except 'that of time shall be an integral positive or negative power of
ten of the relevant primary unit.

8. Standard of weights and measures.—(1) The units' of weights and measures referred to in sections 4 and 6
and the secondary units of measures declared under section 7 shall be the standard of weights and measures.

(2) The weight at any place of the primary unit of mass referred to in sub-section (3) (a) of section 4 shall be
the standard unit of weight at that place.

(3) No weight, measure or numeral, other than the standard weight, measure or numeral, shall be a standard
weight, measure or numeral.

(-1) No weight or measure shall be made or manufactured unless it conforms to the standards of weight or
measure established by or under this Ordinance:

Provided that the Government may permit the making or manufacturing
any weight or measure which does not conform to the standards established b.) or under this Ordinance, if such

weight or measure. is Made or manufactured exclusively for the purpose of export and is made or manufactured
under such conditions and restrictions as may be laid down by the Government.

(5) No weights measure or other goods shall hear thereon any inscription or indication of weight, measure or
number except in accordance with the standard unit of such weight measure or numeration established by or under
this Ordinance :

Provided that in relation to any weight, measure or other goods which are exported, inscription or indication
thereon of any weight, measure or number may also be made in accordance with any other system of weight,
measure or numeration if such inscription or indication- is demanded by the person to whom the export is to be
made.

1680 THE BANGLADESH GAZETTE EXTRA, JUNE 26, 1982

9. Conversion of existing weights and measures into standard measures.—(1) The value expressed in terms
of any unit of weight or measure other than the standard unit of weight or measure may be converted into the value
expressed in terms of the appropriate standard of measure at the rate specified in the Schedule.

(2) All references in any enactment or in any notification, rule or order made under any enactment for the time
being in force, or in any contract, deed or other instrument to a value expressed in terms of any unit of weight,
measure or numeration other than that of a standard unit of weight, measure or numeration shall be construed as
references to that value expressed in terms of standard units of weight, measure or numeration, as the case may he,
converted at the rates specified in the Schedule.

(3) The Government may, by notification in the official Gazette, specify the rates at which the value expressed
in terms of any weight or measure other than those referred to in sub-section (1) may be converted into the value
expressed in terms of the standard of weights and measures.

(4) Where in any transaction the value expressed in terms of any weight or measure is required to be
converted into the value expressed in terms of the standard of measure under this section, the calculation, for the
purposes of such transaction, shall be made in such manner as may be prescribed.

10. Reference Standard.—(1) The Government shall cause to be prepared as many sets of such standards of
measure specified in sub-section (1) of section 8 or multiples or sub-multiples thereof, to be called reference
standards, as it may consider expedient and shall cause the measure of each such set to be authenticated as having
been ascertained from the primary units of measure.

(2) The reference standards shall be kept in such place and in such condition as may be specified by the
authorised person.

11. Secondary Standards.—(1) For the purpose of verifying the correctness of the working standards, the
Government may cause to be prepared as many sets of standard weights and standard measures, to be called
secondary stnadards, as it may consider expedient and _shall cause each such set to be authenticated as having
been verified with the reference standards.

(2) The Secondary standards shall be kept in such places and in such conditions as may be specified by the
authorised person who shall cause them to be. verified with the reference standards at least once in every five years
and marked with the date of such verification.

12. Working Standards.—(1) For the purpose of verifying the correctness of commercial weights and
measures, the Government may cause to be prepared as many sets of standard weights and measures, to be called
working standards, as it may consider expedient and shall cause each such set to be authenticated as having been
verified with the secondary standrads :

Provided that the working standards in respect of bullion and precious stones shall be verified with the
reference standards.

 THE BANGLADESH GAZETTE EXTRA, JUNE 26, 1982 1681

(2) The working standards shall be kept in such place and in such condition as may be specified by the
authorised persons who shall cause them to be verified with the secondary standards or reference standards, as the
case may be, at such intervals and in such manner as may be specified by him and to be marked with the date of
such verification.

(3) A working standard which has not been verified at any interval specified therefore shall not, after the
expiry of the day closing the interval, be used until it has been verified and marked with the date of verification.

13. Standard weighing and measuring instruments.—(1) For the purpose of verifying the correctness of
the weighing instruments and measuring instruments used in trade or commerce, the Government may cause to be
prepared as many sets of standard weighing instruments and standard measuring instruments as it may consider
expedient and the correctness of such instrument shall be verified, and the date of such verification shall be
marked, in such manner as may be specified by the authorised person.

(2) The standard weighing instruments and standard measuring instruments shall be kept at all places where the
secondary standards or working standards are kept.

PART III

APPOINTMENT AND POWER OF INSPECTORS, ETC.

14. Appointment of officers, etc.—(1) The Institution may, with the approval of the Government, appoint
as many Deputy Directors, Assistant Directors, Inspectors and Assistant inspectors for weights and measures as it
may deem fit.

(2) Subject to the provisions of this Ordinance and the rules made thereunder, all Deputy Directors, Assistant
Directors, Inspectors, and Asistant Inspectors shall perform their duty under the general superintendence and
control of the authorised person.

(3) The Deputy Directors and Assistant Directors may, in addition to the powers and duties conferred or
imposed on them. by or under this Ordinance, exercise any powers or discharge any duties so conferred or
imposed on an Inspector.

(4) The Government shall, by general or special order, define the local limits within which each Inspector or
any other officer appointed under subsection (1) shall exercise the powers and discharge the duties conferred or
imposed on him by or under this Ordinance.

(5) The Director, every Deputy Director, Assistant Director, Inspector and Assistant Inspector and every other
officer duly authorised by or under this Ordinance to perform any duty shall be deemed to be a public servant
within the meaning of section 21 of the Penal Code (Act XLV of 1860).

1682 THE BANGLADESH GAZETTE EXTRA, JUNE 26, 1982

15. Verification and stamping by Inspectors.—An Inspector shall, at such. place within his jurisdiction and
at such, time as the authorised pr rson may direct, verify a weight, measure, weighing instrument or measuring
instrument brought to him for the purpose and shall, if he finds it correct and in conformity with this Ordinance
and the rules made thereunder, stamp it with a stamp of verification in such manner as the Government may
specify.

16. Power to inspect and verify weights and measures.—(1) The authorised person may at any reasonable
time, inspect and verify with a secondary standard or a working standard or, as the case may be, with a wejghing
instrument or a measuring instrument prescribed for the purpose, any weight, measures, weighing instrument or
measuring instrument which is used in any transaction of trade or commerce or is in possession of any person or is
found on any premises for such use, and may, for the purpose of such inspection and verification enter into or
upon any place of premises and require any trader or any employee or agent of a trader to produce before him, or,
in case of non-compliance with the requirement, search. for, any weight measure, weighing instrument or
measuring instrument or any document or record relating thereto.

(2) For the purpose of verifying any weight, measure, weighing instrument or measuring instrument under
sub-section (I), the authorised person may verify or cause to be verified the weight or measure of any article sold
or delivered in the course of any transaction of trade or commerce.

(3) Where any weight, measure, weighing instrument or measuring instrument or any other article in relation
to which trade or commerce has taken place or is intended to take place is inspected and verified under sub-section
(1) and is not found to be what, is purports to be, the authorised person may seize or detain the same.

(4) Where any article seized under sub-section (3) are subject to speedy or natural decay', the authorised.
person may dispose of such article in such manner as may be specified by the Government.

(5) Every search or seizure Made shall be carried out in accordance with the provisions of the Code of
Criminal Procedure, 1898 (Act V of 1898), relating to searches and seizures made under that Code.

(6) Every false or unverified weight or measure or article seized under subsection (3) shall be liable to be
forfeited to the Government:

Provided that an unverified weight or measure shall not be forfeited to the Government if the person from
whom such weight or measure was seized gets the same verified and stamped within such times a may be
prescribed.

17. Power to inspect and verify the contents of sealed packages and containers.—(1) Where the authorised
person or an Inspector has reason to believe that a sealed package or container intended for sale does not contain
the net - weight or measure of the article which it purports to contain., the authorised person or, as the case may
be, the Inspector may break open the package or container and verify the weight or measure of its contents and
may, for the purpose of such verification, enter into or upon any place of premises and require the trader concerned
or any employee or agent of the trader to produce before him the package or container which is to be so verified.

 THE BANGLADESH GAZETTE EXTRA, JUNE 26, 1982 1683

(2) Where, upon verification under sub-section (1), the net weight or measure of the contents is found to be
the same as the package or container purports to contain, the authorised person or, as the case may be, the Inspector
shall re-seal the package or container where it is possible to do so without injuring the contents, and attach thereto a
certificate stating the correct weight or measure of the contents.

(3) Where the net weight or measure of the contents verified under subsection (1) is not found to be the same
as the package or container purports to contain, thee authorised person or, as the case may be, the Inspector may
seize or detain the package or container and its contents.

18. Power to adjust weights and measures.—The authorised person may, if he considers it, desirable that in
any area, a weight, measure, weighing instrument or measuring instrument should he adjusted, require an Inspector
to adjust, in such manner as he may direct, such weight, measure, weighing instrument or measuring instrument
and the Inspector shall adjust it accordingly.

19. Manufacturers, etc., to maintain records and documents.—Every manufacturer, repairer or dealer in
weights, measures, or weighing and measuring instruments, and every person using them in transactions of trade
or commerce shall maintain such record and accounts as may be specified by the Government and, if required so
to do by the authorised person, shall produce such records and accounts before him.

 PART IV

TRADE OR COMMERCE IN WEIGHTS, MEASURES OR OTHER
GRADE

 CHAPTER I

 APPROVAL OF MODELS

20. Approval of models.—(1) Save as otherwise provided in this section, this Chapter shall not apply

(a) any weight or measure which, being subject to verification and stamping under Inc law as in force
immediately before the commencement of this Ordinance, is in use at such commencement;

(b) any cast, iron, brass, bullion or carat weight or any beamscale, except those prescribed by rules made in
this behalf; •

(c) length measures (not being measuring tapes) ordinarily used in retail trade for measuring textile or
timber;

(d) capacity measures which are ordinarily used in retail trade for measuring kerosene, milk or portable
liquors.

 THE BANGLADESH GAZETTE EXTRA, JUNE 26, 1982 1684

(2) Where any officer of the Government charged with the duty, of implementing the law relating to weights and measures

has any reason to believe that the model of any weight or measure referred to in sub-section (1) requires a test by the authorised
person, he may -obtain one such weight or measure from the market and forward it to the authorised person for test, the fees for
which shall be payable by the Government.

(3) Every person shall, before making or manufacturing ally weight of measure to which this Chapter applies, submit for
approval to the authorised person, such number of models, drawings and other information relating to such weight or measure as
may be specified by the authorised person :

Provided that in relation to any weight or measure which has already been. made or manufactured, or which is in the process
of being made or manufactured, models of such weight or measure shall be submitted to the authorised person from out of the
weights or measures which. have already been, or are in the process of being, made or manufactured:

Provided further that in the case of a weight or measure the model whereof cannot he submitted, whether by reason of its
nature or otherwise, it shall be sufficient if the drawings and other specified information about the weight or measure is
submitted to the authorised person and thereupon the authorised

 person shall test the models of such weight or measure at the place where it is made or manufactured or at such other place
as may be specified by the Government.

(4) The authorised person may levy and collect from the maker or manufacturer such fees for the testing of any model,
submitted under this section for approval, as may be fixed by the Government.

(5) The authorised person shall test the models submitted to him with a view to

(a) ascertaining whether such models conform to the standards established by or under this Ordinance ;

(b) finding out the ability of such models to maintain accuracy over periods of sustained use ; and

(c) determining the performance of such models under such varied conditions as may be specified by the
Director.

(6) The authorised person may, if he is satisfied after considering the report that the aforesaid model is in conformity with
the provisions of this Ordinance or any rule made thereunder and is likely to maintain accuracy over periods of sustained use
and to render accurate service under varied conditions, issue a certificate of approval in respect of that model.

(7) Every certificate of approval of a model may either be published in the official Gazette or in such other
manner as the Government may direct.

(8) The authorised person may, if he is satisfied that the product made or manufactured in accordance with the
model which was approved by him has failed to render the expected performance or to conform to the standards

 THE BANGLADESH GAZETTE EXTRA, JUNE 26, 1982 1685

established by or under this Ordinance, revoke the certificate of approval issued by him under sub-section (6) :

Provided that no such revocation shall be made except after giving the maker or manufacturer of such weight
or measure .a reasonable opportunity of being heard

Provided further that where the authorised person is satisfied that as a result of the alteration made by the
maker or manufacturer in the model of the weight or measure, such model has become fit for approval, he may
vacate the order of revocation of the certificate of approval issued. by him.

(9) If for any reason any material of the approved, model of a weight or measure 'becomes non-available in
Bangladesh, the manufacturer may continue the manufacture of such weight or measure with such substitute
materials as may be, in his opinion, most suitable for the manufacture of such weight or measure, but where the
manufacturer does so, he shall send such substitute materials to the authorised person for test.

(10) if the authorised person is of opinion that the substitute material referred to in sub-section (9) is not
suitable and that there is available in Bangladesh any other .materiel which is more suitable, the authorised person
shall intimate his findings to the manufacturer, and thereupon the manufacturer shall not manufacture the weight
or measure with any material other than the material recommended by the authorised person, until the material
which was originally approved by the authorised person becomes available in Bangladesh :

Provided that where, in the opinion of the authorised person, the substitute material referred to in sub-section
(9) is not suitable and no other suitable material is also available in Bangladesh, the approval in relation to the
model shall stand suspended until a suitable material becomes available in Bangladesh,

(11) Where the model of any weight or measure has been approved, the models of different denominations of
such weight or measure shall not require any approval if such denominations are manufactured in accordance with
the principles according to which, and the materials with which, the approved model has been manufactured.

21. Licence to manufacture weights and measures.----(1) Before issuing a licence to make or manufacture
any weight or measure to which this Chapter applies, the Government or any person authorised by it in this behalf
shall satisfy itself or himself, as the case may be, that a certificate of approval of the model of such weight or
measure has. been granted under section 20.

(2) Where any certificate of approval for any model has been revoked by :he authorised person, the licence
issued for making or manufacturing of any weight or measure in accordance with such model shall stand
suspended :

Provided that such suspension shall stand vacated if such model is subsequently approved by the authorised
person.

1686 THE BANGLADESH GAZETTE EXTRA, JUNE 26, 1982

22. Weights and measures to contain the number of the approved model, etc. - Every weight or measure for which a
model has been approved shall bear thereon, in such manner as may be specified by the Government, the number of the
approved model and the number of the certificate by or under which such model was approved :

Provided that where the Government is of opinion that inclusion of any such particulars on any weight or measure is not
possible by reason of its size or nature, it may exempt the inclusion of such particulars on such weight or measure.

CHAPTER II

COMMODITIES IN PACKAGED FORM

23. (1) No person shall

(a) make, manufacture, pack, sell, or cause to be packed or sold, or

(b) distribute, deliver, or cause to be distributed or delivered, or

(c) offer, expose or possess for sale,

any commodity in packaged farm unless such package hears thereon or on a lebel securely attached thereto a definite, plain

and conspicuous declaration. made in the specified mariner,

(i) the identity of the commodity in the package ;

(i i) the net quantity, in terms of the standard unit of weight or measure. of the commodity in the package ;

(i ii) the accurate number of the commodity contained in the package, if the commodity is packed or sold by number ;
and.

(iv) the sale price of the package.

(2) Every package referred to in sub-section (1) shall bear thereon the name of manufacturer and also of the packer or
distributor.

(3) Where the package of a commodity or the label thereon bears a representation as to the number of servings of the
commodity contained therein, such package or label shall also hear a statement of the net quantity (in terms of weight,
measure or number) of each such serving.

(4) The statement on a package or label as to the net weight. measure or number of the contents thereof shall not include
any expression which tends to qualify such weight. measure or number.

(5) Where the Government has reason to believe that there is undue proliferation of weight. measure or number in which
any commodity is, or reasonably comparable commodities are, being packed for sale, distribution or delivery and such undue
proliferation impairs, in the opinion of the Government, the reasonable ability of the consumer to make a comparative
assessment of the prices

THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982 1687

after considering the net quantity or number of such commodity, the Government may direct the manufacturers
and also the packers or distributors to sell, distribute or deliver such commodity in such standard quantities or
numbers as it may specify.

(6) Whenever the retail price of a commodity in packaged form. is stated in any advertisement, there shall he
included in the advertisement a conspicuous declaration. as to the net quantity or number of the commodity
contained in-the package and retail unit sale price thereof.

(7) No person shall sell, distribute or deliver for sale a package containing 1
a commodity which is filled less than the specified capacity of such package
except where it is proved 031 such. person that the package was so filled with a view to

(a) giving protection to t he contents of such package, or

 (b) meeting the requirements of machines used for enclosing the contents of such package.

(8) The Government may specify such reasonable variations in the net contents of the commodity in a
package as may be caused by the method of packing or the ordinary exposure which may be undergone by such
commodity after it has been introduced in trade or commerce.

CHAPTER III

MANUFACTURE, IMPORT AND EXPORT OF WEIGHTS AND MEASURES

AND COMMODITIES IN PACKAGED FORM

24. Prohibition of the manufacture, etc. of weights and measures without licence.—(1) No person shall
carry on the business of manufacturing, repairing or selling any commercial weight or measure or any weighing instrument
or measuring instrument except in accordance with the provisions of a certificate granted under section 20.

(2) No dealer or manufacturer shall export or import any weight or measure unless he is registered under this
section as such exporter or importer, as the case may be.

(3) Every person who intends to commence or continue business its an exporter or importer of any weight or
measure shall make, within such time from the commencement of this Ordinance as may be prescribed, an applica-
tion for the inclusion of his name in the register to be maintained for the purpose.

(4) The application referred to in sub-section (3) shall be made to the authorised person and every such
application shall be made in such form, in such manner and on payment of such fees, not exceeding one hundred
taka, as may be prescribed.

1688 THE BANGLADESH GAZETTE EXTRA, JUNE 26, 1982

(5) On receipt of an application referred to in sub-section (3), the authorised person shall enter the name of the applicant in the
register referred to in that 0 sub-section and issue to the applicant a certificate to the effect that his name has been so entered.

(6) A certificate granted under sub-section (5) shall be valid tot the period specified therein and may be renewed, from time to
time, for such further period as may be prescribed.

25. Conditions under which export of non-standard weights and other goods may be allowed.—(1) Subject to such
conditions, limitations and restrictions as may be proscribed, the Government. may allow the export of any weight or
measure which has been made or manufactured exclusively for export with the previous permission of I he Government
notwithstanding that such weight or measure does not conform to the standards established by or under this Ordinance.
(2) Where any commodity in packaged form is exported and the person to whom such export is to be made so requires, the
exporter may, in addition , to specifying the net contents of such package in terms Of the standard units of weight or
measure established by or under this Ordinance, also specify the weight or the net Contents thereof in terms of such units
of weight or measure as may be specified by the person to whom such commodity is to be exported. •

(3) Notwithstanding anything contained elsewhere in this Ordinance„ relation -to any goods which are exported,—

(a) quotation of any price;

(b) issue of any price list, invoice or cash memo;

(c) indication of the weight or measure or number of net contents of any package on any label, carton or other thing ;
and.

(d) expression of any dimension,

may be made in accordance with any other system of weight, measure or numeration if the person to whom the export is to
be made So requires.

26. Non-metric weight or measure not to be imported.—(1) Save as otherwise provided in sub-section (2), no weight or
measure, whether singly. or as a part or component of any machine or machinery, shall be imported unless it conforms to the
standards of weight or measure established by or under this Ordinance.

(2) Where any commodity, machinery or any part or component of any , machineries imported from a country in which the
metric system of weight or measure is not in force, or in which such system being in force, such commodity, machinery, part or
component of any machinery has not been made or manufactured in accordance with such system, the importer shall before
making such import, make an endeavour to obtain, on such commodity, machinery, part or component, and also on the drawing
thereof, the weight

 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982 1689

or measurement thereof expressed in terms of the standard unit of weight or measure established by or under this Ordinance :

Provided that where any weight or measure has not been expressed in terms of the standard unit of weight or measure
established by or under this Ordinance, on any commodity, machinery, part or component or on any drawings thereof, the
importer shall, within six months from the date of import, get the weight or measure thereof expressed on such commodity,
machinery, part or component and on the drawings thereof in terms of the standard unit of weight or measures established by or
under this Ordinance.

27. Prohibition of use of weights and measures other than standard weights and measures.-(1) Notwithstanding
anything contained in. any other law for the time being in force or any custom or usage or practice, no unit or measure, other
than. standard weight or standard measure, shall, after the expiry of six months from the date on which this section has come
into force in any area or in relation. to any goods or undertaking, be used, except as permitted under sub-section (2) in such
area or in relation to such goods or undertaking in any transaction of trade or commerce or in any dealing or contract.

(2) The Government may, by notification ill I he official Gazette, permit the continuance in use, in any area in which, or in
relation to any class of goods or undertaking in respect of which, this section has come into force, of such weight or measure
which was in use immediately before the date of such coming into force, for such period not exceeding three years from that
date, as may be specified. in the notification,

28. Prohibition of demanding or receiving a quantity different from that determined in terms of standard weight,
etc.—Notwithstanding any custom, usage, practice or method of whatever nature to the contrary, no person shall demand or
receive, or cause to he demanded or received, any quantity of goods or commodity in excess of, or less than, the quantity fixed
by the contract or dealing in respect of such goods or commodity and determined in terms of a standard weight or standard
measure,

29. Power to direct like use of weights only, or measures only, in areas.—The Government may, by notification in the
official. Gazette, direct that. no transaction, dealing or contract shall be made in such area, from such date, subject to such
conditions and in respect of such trade or call of trades as may be specified therein except by weight only or except by measure
only,

30. Commercial weights and measures to bear mark of denomination.-No weight or measure shall be sold, delivered or
in any manner used a4 a commercial weight or measure unless the description of the weight or measure which it purports to be
is marked on t in the prescribed manner :

Provided that where, in the case of any commercial weight or measure or any class thereof. compliance with the
requirement of this section is not, in the opinion of the Government, practicable, the Government may, by notification in the
official Gazette, exempt such weight or measure or class from such requirement,

1690 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982

31. Prohibition of sale, etc., of unstamped commercial weights and measures.—(I) No commercial weight or measure
or weighing instrument or measuring instrument shall be sold, delivered, used or -possessed for use in any transaction of trade
or commerce unless it has been verified and stall-1prd U 1he prescribed manner:

Provided that where, in th6 case of any commercial weight or measure or any class thereof, compliance with the
requirement of this section is not, in the opinion of the Government, practicable, the Government may, by notification in the
official Gazette, exempt such weight or measure or class from such requirement.

(2) Where any commercial weight or measure or weighing instrument or measuring instrument--

is found. in the 'possession of any track!, or any employee or agent of any trader, such trader, employee or agent shall be
presumed, until the contrary is proved, to have had it in his possession for use in transaction of trade or commerce; and

is used or possessed by any employee or agent or any trader on behalf of the trader; such trader shall, Unless he proves that
it was used or possessed by the employee or agent without his knowledge or consent, be also deemed to have used it or to have
had it in his possession.

PART V

OFFENCES AND THEIR TRIAL

32. Penalty for use of non-standard weights or measures.—Whoever uses any weight or measure or makes any
numeration otherwise than in accordance with the standards of weight or measure or the standards of numeration, as the case
may he, established by or under this Ordinance; shall be punished with imprisonment for a term which may extend to six
months, or with fine which may extend to one thousand taka, and, for the second or subsequent offence, with imprisonment for
a., term which may extend to two years and also with fine.

33. Penalty for contravention of section 8(4).—Except where any weight or measure is made or manufactured, with the
permission of the Government, exclusively for export, every person who makes or manufactures any weight or measure _which
does not conform to the standards of weight or measure established by or under this Ordinance, shall, where such offence is not
punishable under any there law relating to weights and measures for the • time being in force, be punished with imprisonment
for a term which may extend to one year, or with fine which may extend to two thousand taka, or with both, and, for the second
or subsequent offence, with imprisonment for a term which may extend to three years and also with fine.

34. penalty for contravention of section 8(5).—Except where any weight or measure is made or manufactured with the
permission of the Government exclusively for export, every person who makes or manufactures any weight or measure which.
bears thereon any inscription of weight, measure or number

 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982 1691

which does not conform to the standards of weight or measure established by or under this Ordinance, shall, where such
offence is not punishable under any other law relating to weights and measures for the time being in force, he punished with
imprisonment for a term which may extend to one year, or with fine which may extend to two thousand. taka, or with both,
and,. for the second or subsequent offence, with imprisonment for a term which may extend to three years and also with fine.

35. Penalty for contravention of sections 10, 11 and 12.—Whoever tempers with, or alters, in any way, any reference
standard, secondary standard or working standard except such alteration is made for the correction of any error noticed therein
on verification, shall be punished with imprisonment for a term which may extend to two years, or with line which may extend
to live thousand taka, or with both.

36. Penalty for contravention of section 16.—Whoever obstructs the authorised person in the exercise of his powers or
discharge of his functions as authorised person, or with intent to prevent or deter the authorised person from exercising his
polders or discharging his functions, or in consequence of any thing done or attempted to he done by the authorised person in
the lawful exercise of his powers or discharge of his functions as such, shall be punished with imprisonment for a term which
may extend to two years, and, for the second or subsequent offence, with imprisonment for, a term which may extend to three
years.

37. Penalty for contravention of section 10.—Whoever, being required by or under this -Ordinance so to do, without any
reasonable excuse, omits or fails to maintain any record. or register, or being required by the authorised person, to produce any
record or register for his inspection, omits or fails, with= out any reasonable excuse, so to do, shall be punished with fine which
may extend to one thousand taka, and, for the second or subsequent offence, with imprisonment for a term which may extend to
six months and also with fine.

38. Penalty for contravention of section 20.—Whoever, being required by section 20 to submit the model of any weight
or measure for approval, omits or fails, without any reasonable excuse, so to do, shall be punished with fine which may extend
to five thousand taka, and, for the second or subsequent offence, with imprisonment for a term which may extend to three years
and also with fine,

39. Penalty for manufacture of weights and measures unless 'approval of model is in force,—(1) Whoever makes or
manufactures any weight or measure which is, -or is intended to be, sold, distributed, delivered or otherwise transferred in the
course of trade or commerce, shall, unless a certificate of approval of the model of such weight or measure granted under
section 20, is in fore-s, be punished with imprisonment for a term which may extend to two years and shall also be liable to
fine, and, for the second or subsequent offence, with imprisonment for a term which may extend to three years and also with
fine.

(2) Whoever, without any reasonable excuse, Manufactures any weight or measures in accordance with an approved model
with any material other than the material approved or recommended by the authorised person, shall be punished with'
imprisonment for a term which may extend to three years also with fine.

1692 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982

40. Penalty for contravention of section 22.—Whoever makes or manufactures, any weight or measure without

complying with the requirements of section 22 shall be punished with line which may extend to live thousand taka, and, for the
second or subsequent offence, with imprisonment for a term which may extend to three years and also with fine.

41. Penalty for contravention of section 23.—Whoever, in the course of trade or commerce, sells, distributes, delivers
or otherwise transfers, or causes to be sold, distributed, delivered or otherwise transferred. any commodity in .a packaged form
which does no conform to the standards of weight or measure established by or under this Ordinance, shall be punished with fine
which may extend to live thousand taka, and, for the second or subsequent offence, with imprisonment for a term which may
extend to three years and also with

42. Penalty for 'contravention of section 24.—Whoever exports or imports any weight Or measure without being
registered under this Ordinance shall be punished with fine which may extend to one thousand taka, and, for the second or
subsequent offence, with imprisonment for a term which may extend to six months -and also with fine.

43. Penalty for contravention of section 25.—Every person who exports any weight or measure or commodity in
packaged form which does not conform to the standard-of weight or measure' established by or under this Ordinance shall,
_except where such export has been made with the previous approval of the, Government, be punished with fine which may
extend to live thousand taka, 'and, for the second or subsequent offence, with imprisonment for a term which may extend to
three years and also with fine.

44. Penalty for contravention of section 26.—Whoever contravenes, without any reasonable excuse, the provisions of
section 26, shall he punished with tine which may extend to live thousand taka, and, for the second or subsequent offence, with
imprisonment for a term which may extend to three years and also with fine.

45. Penalty for contravention of section 28.—Whoever, in the course of any trade or commerce,—

(i) sells, delivers, or causes to be sold or delivered to the purchaser any quantity or number of any article or thing, less
than the quantity or number contracted for or paid for; or

-(ii) renders any service by weight, measure or number, less than the service contracted for or paid for; or

(iii) demands, or causes to be demanded, or receives', or causes to he received, while buying any article or thing, any
quantity or number of goods in excess of the quantity or number contracted for or paid for; or

(iv) obtains any service in excess of the service contracted for or paid for;

shall he punished with fine which may extend to five thousand taka, and, for the second or subsequent offence, with
imprisonment for a term which may extend to three years and also with fine.

 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982 1693

46. Penalty for contravention of section 58.—Whoever, in the course of any trade or commerce, contravenes the
provisions of section 58 shall be punished with fine which may extend to two thousand taka, and, for the second or
subsequent offence, with imprisonment for a term which may extend to three years and also with line.

47. Penalty where no specific penalty is provided.—Whoever contravenes any provision of this Ordinance for
the contravention of which no punishment has been separately provided elsewhere in this Ordinance, shall be
punished with fine which may extend to two thousand taka.

48. Presumption to be made in certain cases.—(I) If any person, in the course of trade or commerce, uses, or
causes to be used, sells, distributes, delivers or otherwise transfers, or causes to be sold, distributed, delivered or
otherwise transferred, any false or unverified weight or measure, it shall be • presumed, until the contrary is proved,
that he had done so with the knowledge that the weight or measure was false or unverified weight or measure.

(2) If any person makes or manufactures or has in his possession, custody or control any false or unverified weight
or measure in such circumstances as to indicate that such weight or measure is likely to be used in the course of
trade or commerce, it shall be presumed, until the countrary is proved, that such false or unverified weight or
measure was made manufactured, possessed, held or controlled by such person with the knowledge that the same
would be, or is intended to be, used in the course of trade or commerce.

49. Penalty for personation of officials.—Whoever personates, in any way, the Director, or the authorised
person, shall be punished with imprisonment for a term which may extend to three years.

50. Penalty for giving false information or false returns.—(1) Whoever gives information to the authorised
person which he may require or ask for in the course of his duty and which such person either knows, or has reason
to believe, to be false shall be punished with imprisonment for a term which. may extend to six months, or with fine
which may extend to one thousand taka, or with both.

(2) Whoever, being required by: or under this Ordinance so to do, submits a return which is false in material
particulars, shall be punished with fine which may extend to two thousand taka, and, for the second or subsequent
offence, with imprisonment for a term which may extend to one year and also with line.

51. Vexatious actions,—(1) The authorised person who knows, that there are no reasonable grounds for so doing,
and yet-

(a) searches, or causes to be searched, any house, conveyance or 'place, or

(b) searches any person, or

(c) seizes any weight, measure or other movable property, shall, for every such offence, be punished with
imprisonment

 for a term which may extend to one year, or with fine which may extend to two thousand taka, or with
both.

"1,

1694 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982

(2) If an inspector-
(a) wilfully verifies any weight or measure within the meaning of section 16, or
(b) wilfully obliterates any stamp on any such weight or measure,

he shall, for every such offence, be punished with imprisonment for a term which extend to one year, or with fine
which may extend to two thousand taka, 'or with both.

52. Cognizance of offences.—Notwithstanding anything contained in the Code of Criminal Procedure, 1898
(Act V of 1898),-

(a) no court shall take cognizance of an offence punishable under this Ordinance except upon a complaint in
writing, made by an officer authorised by the Government in this behalf ;

(b) no court inferior to that of a Metropolitan Magistrate or a Magistrate of the first class .shall try any
offence under this Ordinance ;

(c) an offence punishable under section 32, section 33, section 34, section 37, section 39, section 40, section
41, section 42, section, 43, section 44, or section 46, may be tried summarily and no sentence of im-
prisonment for a term exceeding one year shall he passed in the case of any conviction for an offence
which is summarily tried under this section.

53. Compounding of offences,—(1) Any offence punishable under section 32, section 37, section. 38, section
39, section 41, section 42, section 43, section 44, section 45, section 46, or section 47, may, either before or after
the institution of the prosecution, be compounded by the authorised person or such other officer as may be
specially authorised •by the Government in this behalf, on payment for credit to the Government of such sum as
the authorised person or such other officer may specify:

Provided that such sum shall not, in any case, exceed the maximum amount of the fine which may be imposed
under this Ordinance for the offence so compounded.

(2) Nothing in sub-section (1) shall apply to a person who commits the same or similar offence within a
period of three years from the date on which the first offence committed by him was compounded.

Explanation.—For the purposes of this sub-section, any second or subsequent offence committed after the
expiry of a period 'of three years from the date on which the offence was previously compounded shall be deemed
to be a first offence:

(3) Where an offence has been compounded under sub-section (1), no proceeding or further proceeding, as the
case may be, shall be taken against the offender in respect of the offence so compounded, and the offender, if in
custody, shall be discharged forthwith.

(4) No offence under this Ordinance shall be compounded except as provided by this section.

 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982 1695

54. Offences by companies, and proceedings against them.—(1) ff the person committing an offence
under this Ordinance is a company, every person who, at the time the offence was committed, was in charge of,
and was responsible to, the company for the conduct of the business of the company as well as the company, shall
he deemed to be guilty of the offence and shall be liable to be proceeded against and punished accordingly :

Provided that nothing contained. in this sub-section shall render any such person liable to punishment if he
proves that the offence was committed without his knowledge or that he has exercised all due diligence to prevent
the commission of such offence.

(2) Notwithstanding anything contained in sub-section (1), where an offence under this Ordinance has been
committed by a company and it is proved that the offence has been committed with the consent or connivance of,
or is attributable to the neglect on •the part of, any director, manager, secretary or other officer, he shall also be
deemed to be guilty of that offence and shall be liable to be proceeded against and punished accordingly.

Explanation.-For the purposes of this section,—
(a) "company" means any body corporate and includes a firm or other association of individuals ; and

(b) "director", in relation to a firm, means a partner in the firm.

55. Provisions of Penal Code not to' apply, to any offence under this Ordinance.—The provisions of
the Penal Code (Act XLV of 1860), shall not. in so far as such provisions relate to offence with regard to weights
and measures, apply to -any offence which is punishable under this Ordinance.

PART VI

MISCELLANEOUS

56. Survey and statistics.-The Government, may make, or cause to be made, such surveys and collect, or
cause to be collected, such statistics as it may consider necessary with a view to ascertaining the extent to which
any standard of weight, measure or numeration established by or under this Ordinance has been implemented in
any area or in relation to any class of undertaking, users or goods and it shall be the duty of every person using
weight or measure or making any numeration to render such assistance as the person making such survey or
collecting such statistics may require.

57. Delegation of powers.—The Government may, by notification in the official Gazette, direct that such of
its powers under this Ordinance or the rules made thereunder shall, as may be specified in the notification, be
exercisable also by such authority or person as may he so specified.

58. Prohibition of quotations, etc., otherwise than in terms of standard units of, weights and measures
or numeration.-No person shall, in relation to any goods, thing or service,-

 (a) quote, or make announcement of, whether by word of month or otherwise, any price or charge, or
(b) issue or exhibit any price list, invoice, cash memo or other decument, or

1696 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982

(c) prepare or publish any advertisement, poster or other documents, or

(d) indicate the contents or any package either on itself or on any label, carton, or other thing, or

(e) indicate the contents on any container, or

(f) express any quantity or dimension,
otherwise than. in. accordance with. the standard unit of weight, measure or numeration.

59. Custom, usage, etc., contrary to standard weight, measure or numeration to he void.- Any custom,
usage, practice or method of whatever nature which permits a person to demand, receive, or cause to be demanded
or received any quantity of article, thing or service in excess of, or less than, the quantity specified by weight,
measure or number in the contract or other agreement in relation to the said article, thing or service shall he void.

60. Non-metric weight or measure not to be mentioned in any document etc- (1) No unit. of weight,
measure or numeration shall, after the commencement of this Ordinance, be stated in any enactment, notification,
rule, order, contract, deed or other instrument in terms o f any unit of weight, measure or numeration other than that
of a standard unit of weight, measure or numeration.

(2) On and from the commencement of this Ordinance, no weight, measure or number other than the standard
weight, measure or number shall be used in, or form the basis- of, any contract or other agreement in relation to any
national or international trade or commerce:

Provided that, in relation 'to any goods which are exported, the weight, measure or number of such goods may
he indicated thereon, or in. any contract, in addition to the standard units of weight,' measure or numeration, in
accordance with any other system of weight, measure or numeration if the person to whorl the export is to be made
so requires:

(3) Any contract or other agreement in contravention of the provisions of sub-section (2) shall he void.

(4) No written -record of the results of any measurement shall be maintained in any unit other than the standard
unit measure or numeration established by or under this Ordinance.

61. Training Centre.-(1) The Government may establish a Centre to be known as the Metrology Training

Centre (hereafter referred to as the "Centre") for imparting training in scientific, technical, legal and administrative
aspects of Metrology.

(2) The management and control of the affairs of the Centre shall be vested in such person or authority as the
Government may direct and shall be carried out in such manner as may he prescribed.

(3) The Government may' provide the Centre with such teaching staff and other employees and with such
equipments and other facilities as it may think fit to enable the Centre to function efficiently.

 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982 1697

(4) The course and. curricula for training and the period. for which the training may be imparted thereat, for
each course shall be such as may be specified by the Government from time to time.

(5) The Government shall specify the minimum qualification which a person shall possess in order to be
eligible for admission to the Centre for receiving training thereat and different qualifications may be specified for
different courses and training imparted at the Centre.

(6) The Government or any corporation or private organisation may depute, in such batches as may be
convenient to the Centre, employees of or above the rank of an Inspector for receiving training at the Centre and
the Government may also arrange for the training, at the Centre, of such other persons as it may think fit.

(7) Where the Government is of the opinion that in addition to the training iparted at the Centre it is
necessary to impart to an employee, not below the rank of an. Inspector, further specialised training which is not
provided for at the Centre, it may send such employee to such other place, authority or institution within the
country or abroad as it may think lit for receiving such specialised training.

62. Appeals.—(1) Subject to the provisions of sub-section (2), any person aggrieved by an order made under
section 16 or section 20 may., prefer an appeal against such order to the Government. -

(2) Every such appeal shall be preferred within sixty days from the date on which the impugned order was
made:

Provided, that the appellate authority may, if it is satisfied that the appellant was prevented by sufficient cause
from preferring the appeal within the said period of sixty days, permit the appellant to prefer the appeal within a
further period of sixty days.

(3) On receipt of any such appeal, the appellate authority shall, after giving the parties to the appeal a
reasonable opportunity of being heard and after making such inquiry as it deems proper, make such order as it may
think fit, confirming, modifying. or reversing, the order appealed against or may send hack the case with such
direction as it may think fit for a fresh order after taking additional evidence, if necessary.

(4) Every appeal shall be preferred on payment of such fees, not exceeding twenty-five, taka, as may he
prescribed.

(5) The Government may, on its own motion or otherwise, Lt11 for and examine the record of any proceeding
(including a proceeding in appeal) in which any decision or order has been made, for the purpose of stisfying itself
as to the„correctness, legality or propriety of such. decision or order and may pass such order thereon as it may
think fit.:

Provided that no decision or order shall be varied under this sub-section so as to prejudicially affect any person
unless such person has been given a reasonable opportunity of showing cause against the proposed action.

1698 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982

63. Levy of fees---(1) The Government may, by rule made under section 64, specify such fees, not exceeding,—

(a) one thousand taka, for the approval of the model of any weight or measure intended to be made or
manufactured for sale, purchase, distribution or delivery in the course of any trade or commerce;

(b) five hundred taka, for the verification and stamping of a set of weight or measure of the commercial
category;

(c) three hundred taka,. for the verification and stamping of a set of weight or measure of the working
category;

(d) one taka, for every one hundred works or less, for the grant of copies of any document, not being a
document of a confidential nature;

(e) twenty-live taka, for the registration of exporters or importers of weights and measures;

(f) twenty-five taka, for any appeal preferred under this Ordinance.

 (2) No approval, verification or stamping shall be made, copy granted, registration made or appeal entertained
unless the fee prescribed therefor under sub-section (1) has been paid.

64. Power to make rules—(/) The Government may, by notification in the official Gazette, make rules to
give effect to the provisions of this Ordinance.

(2) In particular, and without prejudice to the generality of the foregoing power, such rules may provide for
all or any of the following matters, namely

(a) supplementary, derived, special or other units of weight or measure, standard symbols or definitions, as
recommended by the General Conference on Weights and Measures or the International Organization of
Legal Metrology ;

(b) multiples and sub-multiples of, and physical constants, ratios or coefficients in relation to units' of
weight or measure, as recommended by the General Conference on. Weights and Measures or the
International Organization of Legal Metrology ;

(c) denominations of decimal multiples and sub-multiplex of numerals and the manner in which they shall
be written;

(d) periodical intervals at which the accuracy of the objects or equipment referred to in sections 7 and 8 shall
be certified ;

(e) the physical characteristics, configuration, constructional details, materials, equipment, performance,
tolerances, methods or procedures of tests in relation to weights or measures ;

(f) the conditions, limitations and restrictions under which non-standard weights or measures may he
manufactured for export or may be exported ;

 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982 1699

(g) class of goods or undertakings in relation to which, or class of users in relation to whom, no transaction,
dealing or contract shall be made or had except by specified weight, measure or number ;

(h) The manner of declaration of the contents of a package and specification of the unit of weight, measure
or number in accordance with which the retail sale price shall be declared on the package ;

(i) the standard quantities or number in which commodities may be packed ;

(j) the reasonable variations in the net contents of a packaged commodity which may be caused by the
method of packing or ordinary exposure ;

(k) the classes of weights or measures which. would fall in the first category or the second category ;

(l) the special seal by which weights or measures of the first category shall he stemped ;

(m) the form and manner in which and the time within which applications for inclusion of a name in the
register of exporters and importers of weights and measures shall be made ;

(n) the period for which certificate of registration of an exporter or importer of weights or measures may be
renewed ;

(o) the scales in accordance with which lees may he collected under section 63 ;

(p) any other matter which is required to be, or may- he, prescribed ;

65. Repeal and savings.-(1) The enactments specified below shall stand repealed in an area in which or in
relation to any class of .goods or undertakings or weights and measures or users of weights and measures in respect
of which this Ordinance comes into force

 (a) the Weights and Measures of Capacity Act, 1871 (X.XX1. of 1871).

 (b) the Measures of Length Act, 1889 (11 of 1889) ;

 (c) the Standards of Weight Act, 1939 (IX of 1939) ; and

 (d) the Weights and Measures (Metric System) Act, 1967 (V of 1967f;

(2) If, immediately before the commencement of this Ordinance, any provision thereof in any area or in relation
to any class of goods or undertakings, there is in force in that area or in relation to that class of goods or
undertakings any law which corresponds to this Ordinance or to any such provision thereof and which is not
repealed by sub-section (1) that corresponding law shall stand repealed.

 1700 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982

THE SCHEDULE

(see section 9)
(1) MASS :

1 grain = 0.000 064 798 .91 kilogram

1 tola
= 0.011 663 303 8 Kilogram

 1 seer =0.933 104 304
kilogram

1 maund
= 37.324 172 16 kilogram

1 ounce (troy) = 0.031 103 476 8 kilogram

1 pound (avoirdupois) = 0.453 592 37 kilogram

1 hundred weight (UK) = 50.802 345 44 kilogram

1 hundred weight (USA) = 45.359 237 kilogram

1 ton. (UK)
=1016.046 908 8

kilogram

1 ton (USA) =907.184 74
kilogram

(2) LENGTH:

1 inch =0.025 4 metre

1 root = 0.304 8 metre

1 yard
=0.914 4

metre

1 mile =1609.344 metre

1 nautical mile (UK) =1853.18 metre

 For Survey of Bangladesh only

1 foot =0.304 799 metre

(3) AREA:

1 square inch = 0.000 MS. 16 square metre

1 square foot =0.092 903 04 square metre

1 square yard
=0.836 127 56

square metre

1 square mile =2589 988.110 336 square metre

 For Survey of Bangladesh only

1 square foot
=0.092 903 square metre

 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982 1701

1 acre = 4046.846 8 square metre

 = 0.404 684 58 hectare

(4) VOLUME :

 1 cubic inch = 0.000 160 387 064 cubic metre

 1 cubic foot = 0.023 316 846 592 cubic metre

1 cubic yard = 0.764 554 857 984 cubic metre

1 gallon (UK) = 0.004 546 087 cubic metre

 = 4.546 987 litre

1 gallon (USA) = 0.003 785 411 784 cubic metre

 = 3.785 411 784 litre

1 bushel (USA) = 0.035 239 070 17 cubic metre

(2 150.42 cubic inches)

1 barrel (for petroleum) = 0.158 987 294 928 cubic metre

 1 acre-foot" = 1 233.482 cubic metre

(5) TEMPERATURE :

1degree Fahrenheit

1 degree Celsius

1 degree kelvin

= 9/5 T-459.67 kelvin (K)

= T - 273. 15 kelvin (K)

= Ө+ 273.15 degree Celsius ('C)
= 5/9 (t+459.67) degree Fahrenheit. (OF)

Where T=Temperature in kelvin : Ө=Temperature in Celsius and t=Temperature in Fahrenheit.

(6).FORCE :

 1 pound-force = 4.448 221 615 260 5 newton

1 poundal = 0.138 254 954 376 newton

(7) PRESSURE :

1 barometric inch of mercury = 3 386.388 640 341 pascals
1 I inch of water = 249.088 91 pascals

1702 THE BANGLADESH GAZETTE, EXTRA, JUNE 26, 1982

(8) ENERGY :

 1 British thermal unit. = 1 055.055 852 62 joules
1 foot-pound-force =1.355 817 948 331 400 4 joules

(9) POWER :

 1 horse-power (UK) = 745.699 871 582 270 22 watts

 1 horse-power (European) = 735.498 75 watts
1 ton or refrigeration = 3516.852 842 67 watts

DACCA
The 24th June 1982

H M ERSHAD, ndc , psc.
LIEUTENANT GENERAL

Chief Martial Law Administrator

SHAMSUR RAHMAN
Deputy Secretary

Printed by Khandker Obaidul Muqtader, Superintendent, Bangladesh Government Press, Dacca.
Published by the Assistant Controller, Bangladesh Forms and Publications Office, Dacca

Registered No. DA-I

The

Bangladesh

Gazette

Extraordinary
Published by Authority

TUESDAY, JUNE 29, 1982

GOVERNMENT OF THE PEOPLE'S REPUBLIC OF BANGLADESH

CHIEF MARTIAL LAW ADMINISTRATOR'S SECRETARIAT

(Science and Technology Division)

NOTIFICATIONS
Dacca, the 29th June 1982

No. S.R.O. 223-L/82.—In exercise of the powers conferred by subsection (2) of section l of of the Standards of
Weights and Measures Ordinance, 1982 (XII of 1982), the Government is pleased to appoint the 1st day of July,
1982, to be the date on which the said Ordinance, except the provisions of subsections (4) and (5) of section 8 and
sections 23, 27, 28, 31, 32, 33, 34, 41, 45, 46, 58 and 60 thereof, shall come into force.

No. S.R.O. 224-L/82.—In exercise of the powers conferred under clause (a) of section 2 of the Standards of

Weights and Measures Ordinance, 1982 (XII of 1982), the Government is pleased to authorise the Director,
Bangladesh Standards Institution, to exercise the power and perform the duty of authorised person under the said
Ordinance.

No. S.R.O 225-L/82.-1n exercise of the powers conferred by the subsection (2) of section 1 of the Standards of

Weights and Measures Ordinance, 1982 (XII of 1982), the Government is pleased to appoint the 1st clay of July,
1982, to Pie the date on which the provision of section 27 of the said Ordinance shall come into force in, relation to
the undertakings of pharmaceutical industries.

By order of the

Chief Martial Law Administrator
A. M. SHARAFUDDIN

Additional Secretary-in-charge

Printed by Khandaker Obaidul Muktader, Superintendent, Bangladesh Government Press, Dacca.
Published by the Assistant Controller, Bangladesh Forms and Publications Office,' Dacca.

(1725)

Price : 25 Paisa

