

**TAMIL NADU
GOVERNMENT GAZETTE
EXTRAORDINARY** PUBLISHED BY AUTHORITY

No. 117]

CHENNAI, FRIDAY, APRIL 1, 2011
Panguni 18, Thiruvalluvar Aandu-2042

Part III—Section 1(a)

**General Statutory Rules, Notifications, Orders, Regulations, etc.,
issued by Secretariat Departments.**

NOTIFICATIONS BY GOVERNMENT

LABOUR AND EMPLOYMENT DEPARTMENT

TAMIL NADU LEGAL METROLOGY (ENFORCEMENT) RULES, 2011

[G.O. Ms. No. 50, Labour and Employment (K2), 31st March 2011, பங்குனி 17, திருவள்ளூர் ஆண்டு-2042.]

No. SRO-A-9(a)/2011.

In exercise of the powers conferred by sub-sections (1) and (2) of Section 53 of the Legal Metrology Act, 2009 (Central Act 1 of 2010), the Governor of Tamil Nadu, after consultation with the Central Government, hereby makes the following Rules, the draft of the same having been previously published as required by sub-section (4) of Section 53 of the said Act.

RULES.

1. Short title and commencement.—(1) These rules may be called the Tamil Nadu Legal Metrology (Enforcement) Rules, 2011.

(2) They extend to the whole of the State of Tamil Nadu.

(3) These rules shall come into force on the 1st day of April 2011.

2. Definitions.—In these rules, unless the context otherwise requires, -

(a) "Act" means the Legal Metrology Act, 2009 (Central Act 1 of 2010);

(b) "Reference Standards Laboratory" means a laboratory set up by the Central Government under the Act, where Reference Standards, Secondary Standards and Working Standards are maintained;

(c) "Schedule" means a Schedule appended to these rules;

(d) Words and expressions used in these rules and not defined but defined in the Act shall have the meanings, respectively, assigned to them in the Act.

3. Reference Standards.- The Reference Standards shall be kept at such place, in such manner and in such custody as prescribed under the Legal Metrology (National Standards) Rules, 2011.

4. Secondary Standards.- (1) Every Secondary Standards shall be verified at any of the Reference Standards Laboratories, in such manner and at such periodical intervals as prescribed under the Legal Metrology (General) Rules, 2011 and shall, if found on such verification to conform to the Standards established by or under the Act, be stamped by Reference Standard Laboratory or a certificate of verification will be issued by that laboratory.

(2) The Secondary Standards shall be kept at such place, and in such custody as the Controller may direct.

5. Working Standards.—(1) Every Working Standard shall be verified either at any of the Reference Standards Laboratories or at any of the Secondary Standards Laboratories maintained by the State Government, in such manner and at such periodical intervals as prescribed under the Legal Metrology (General) Rules, 2011 and shall, if found on such verification to conform to the Standards established by or under the Act, be stamped or certificate of verification will be issued by that laboratory, as the case may be.

(2) The Working Standards shall be kept in the custody of legal metrology officer.

6. Secondary Standard Balances.—(1) A set of Secondary Standard balances shall be maintained at every place where Secondary Standard Weights are kept.

(2) The number, types and specifications of such balances shall be such as prescribed under the Legal Metrology (General) Rules, 2011.

(3) Every Secondary Standard balances shall be verified atleast once within a period of twelve months and shall be adjusted, if necessary, to make it correct within the limits of sensitivity and other metrological qualities prescribed under the Act, by the Reference Standards Laboratory or by the Controller or such other officer as may be authorised by him in this behalf.

7. Working Standard Balances.—(1) A set of Working Standard balances shall be maintained at every place where Working Standard Weights are kept.

(2) The number, types and specifications of such balances shall be such as prescribed under the **Legal Metrology (General) Rules, 2011.**

(3) Every Working Standard balances shall be verified at least once within a period of twelve months and shall be adjusted, if necessary, to make it correct within the limits of sensitivity and other metrological qualities prescribed under the Legal Metrology (General) Rules, 2011, by the Reference Standard Laboratory or at any of the place where Secondary Standards are maintained by the State Government.

8. Physical characteristics, configuration, constructional details of Weights and Measures.—Every weight or measure used or intended to be used in any transaction or for protection shall conform as regards physical characteristics, configuration, constructional details, materials, performance, tolerances and such other details, to the specifications prescribed under the Act or **the Legal Metrology (General) Rules, 2011.**

9. Use of Bullion Weights, Carat Weights, etc.—(1) No Weight other than a bullion weight as specified in the Legal Metrology (General) Rules, 2011 shall be used in any transaction or protection in bullion including precious metals, pearls, ornaments or other articles made of gold or silver.

(2) No weight other than a carat weight shall be used in any transaction or protection in precious stones.

(3) Only beam scale of class A or class B category or a non automatic weighing instrument of high accuracy class (class II) or special accuracy class (class I) shall be used in any transaction or protection referred to in sub-rules (1) and (2) above.

10. Use of weights only or measures only or number only in certain cases.—Except in the cases of commodities specified in Schedule I, the declaration of quantity in every transaction, dealing or contract, or for protection shall be in terms of the unit of –

- (a) weight, if the commodity is solid, semi-solid, viscous or a mixture of solid and liquid;
- (b) length, if the commodity is sold by linear measure;
- (c) area, if the commodity is sold by area measure;
- (d) volume, if the commodity is liquid or is sold by cubic measure; or
- (e) number, if the commodity is sold by number.

11. Licencing of manufacturer, repairer and dealer of Weights and Measures.– (1) Every manufacturer or repairer of, or dealer in, weight or measure shall make an application for the issue of a licence to the Controller or such other officer as may be authorised by him in this behalf, in the appropriate form set out in Schedule II-A:

Provided that no licence to repair shall be required by a manufacturer to repair weight or measure manufactured by him and used in a State other than the State of manufacture of the same, but the manufacturer has to inform in advance the concerned legal metrology officer about the repairing:

Provided further that a person who bonafide repairs any weight or measure owned or possessed by him shall not require a repairer licence.

(2) Every manufacturer or repairer of, or dealer in weight or measure shall make an application for the renewal of a licence within thirty days before the expiry of validity of the licence to the Controller or such other officer as may be authorised by him in this behalf, in the appropriate form set out in Schedule II-B.

(3) Every licence issued to a manufacturer, repairer or dealer shall be in the appropriate form set out in Schedule III.

(4) Every licence issued to a manufacturer, repairer or dealer shall be valid for a minimum period of one calendar year and may be renewed for a period of one to five calendar years, by the Controller or such other officer as may be authorised by him in this behalf on payment of fee as specified in Schedule IV.

(5) The fee payable for the alteration of a licence or for the issue of a duplicate licence shall be as specified in Schedule IV:

Provided that an additional fee at full rates specified in Schedule IV shall be payable by the applicant if he is permitted by the Controller to make an application for the renewal of a licence within a period of three months from the date of expiry of the licence.

(6) The Controller or such other officer as may be authorised by him in this behalf shall maintain a register of licensed manufacturers, dealers and repairers in the form set out in Schedule V.

(7) Every manufacturer or repairer or dealer licensed under the Act and these rules shall maintain such workshop or equipments or tools or registers etc., as the case may be, as per the terms and conditions of the licence.

(8) Every repairer licensed under the Act and these rules shall furnish a security deposit for each licence to the State Government as specified in Schedule VI.

(9) Every licence issued or renewed under the Act shall be displayed in a conspicuous place in the premises where the licensee carries on business.

(10) A licence issued or renewed under the Act shall neither be saleable nor transferable.

12. Suspension and cancellation of licence.- (1) The Controller or such other officer authorised by him in this behalf may, if he has any reasonable cause to believe that the holder of any licence issued or renewed under the Act has made any statement in, or in relation to, any application for the issue or renewal of the licence, which is incorrect or false in any material particular or has contravened any provisions of the Act or any rule or order made thereunder, suspend such licence, pending the completion of any inquiry against the holder of such licence:

Provided that no such licence shall be suspended unless the holder thereof has been given a reasonable opportunity of showing cause against the proposed action:

Provided further that where the inquiry referred to in this sub-rule is not completed within a period of three months from the date of suspension of a licence, such suspension shall, on the expiry of the period aforesaid, stand vacated.

(2) The Controller or such other officer authorised by him in this behalf may, if he is satisfied, after making such inquiry as he may think fit, that the holder of a licence has made a false or incorrect statement of the nature referred to in sub-rule (1) above, or has contravened any law or order referred to in that sub-rule, cancel such licence:

Provided that no such licence shall be cancelled unless the holder thereof has been given a reasonable opportunity of showing cause against the proposed action.

(3) Every person whose licence has been suspended shall, immediately after such suspension, stop functioning as such licensee and shall not resume business as such licensee until the order of such suspension has been cancelled or stands vacated.

(4) Every licensee whose licence has been suspended or cancelled shall, after such suspension or cancellation, as the case may be, surrender such licence to the authority by which such licence was issued.

(5) Every licensee whose licence has been cancelled shall, within a period of thirty days from the date of such cancellation, or within such further period, not exceeding three months from such date, as the Controller or such other officer authorised by him in this behalf may, on sufficient cause being shown, allow, dispose of the weights or measures which were in his possession, custody or control on the date of such cancellation and in the event of his failure to do so, the Controller or such other officer authorised by him, in writing, in this behalf, may seize and dispose of the same thereof, shall be sold and the proceeds credited into the Government Treasury.

13. Records to be maintained by manufacturer or repairer of or dealer.—Every manufacturer or repairer of, or dealer in weight or measure licensed under the Act and these rules shall maintain records and registers in the appropriate form set out in Schedule VII and also submit such periodical report or returns, as may be specified.

14. Verification or re-verification and inspection of weights or measures.—(1) Every person using any weight or measure in any transaction or for protection shall present such weight or measure for verification or re-verification, at the office of the Legal Metrology Officer or at such other place as the Legal Metrology Officer may specify in this behalf on or before the date on which the verification or re-verification falls due:

Provided that where any weight or measure is such that it cannot, or should not be moved from its location, the person using such weight or measure shall report to the Legal Metrology Officer atleast thirty days in advance of the date on which the verification falls due.

(2) Where any weight or measure is such that it cannot, or should not be moved from its location, the Legal Metrology Officer shall take necessary steps for the verification of such weight or measure at the place of its location.

(3) For the verification of weight or measure referred to in sub-rule (2) above, the user shall provide such facilities, as may be specified by the Controller.

(4) Every weight or measure presented for verification shall be complete in itself.

(5) Every weight or measure shall be verified in a clean condition, and if necessary, the Legal Metrology Officer shall require the owner or user to make necessary arrangement for the purpose.

(6) A Legal Metrology Officer may visit, as frequently as possible every premise within the local limits of his jurisdiction to inspect and test any weight or measure which is being or is intended or likely to be used in any transaction or for protection.

(7) The Legal Metrology Officer shall obliterate the stamp on any weight or measure, if it is found during inspection that,-

(a) any weight or measure which being due for re-verification has not been submitted for such re-verification;

(b) any weight or measure which does not conform to the Standards established by or under the Act:

Provided that where the Legal Metrology Officer is of opinion that the defect or error in such weight or measure is not such as to require immediate obliteration of the stamp, he shall inform the user, of the defect or error found in the weight or measure and call upon user to remove the defect or error within such time, not exceeding eight days and shall-

(i) if user fails to remove the defect or error within that period, obliterate the stamp; or

(ii) if the defect or error is so removed as to make the weight or measure conform to the standards established by or under the Act, verify and stamp such weight or measure.

Explanation - The obliteration of the stamp on any weight or measure shall not take away or abridge the power of the Legal Metrology Officer to seize such weight or measure in accordance with the provisions of the Act.

15. Stamping of weights or measures.—(1) The Legal Metrology Officer shall stamp every weight or measure, after testing and verification, if he is satisfied that such weight or measure conforms to the standards established by or under the Act, with a stamp of uniform design, issued by the Controller, which shall indicate the number allotted for administrative purpose to the Legal Metrology Officer by whom it is stamped:

Provided that if by reason of the size or nature of any weight or measure it is not desirable or practicable to put a stamp thereon, the Legal Metrology Officer shall take such action as may be directed by the Controller by a general or a special order in writing.

(2) The Legal Metrology Officer shall also mark the year and its quarter of stamping on every verified weight or measure except when the size or nature of such weight or measure makes it impracticable.

Explanation.—A year shall be deemed to consist of four quarters of which first quarter shall be of the months of January, February and March, which shall be marked as "A"; second quarter shall be of the months of April, May and June, which shall be marked as "B"; third quarter shall be of the months of July, August and September, which shall be marked as "C"; and fourth quarter shall be of the months of October, November and December, which shall be marked as "D".

(3) On completion of verification and stamping, the Legal Metrology Officer shall issue a certificate of verification in the form set out in Schedule VIII.

(4) Where a certificate of verification is lost or destroyed, the holder of the certificate of verification shall forthwith apply to the Legal Metrology Officer who had issued the certificate, for the issue of a duplicate certificate of verification. Every such application for the issue of a duplicate certificate shall be accompanied by a fee of rupees ten.

(5) On receipt of an application under sub-rule (4) above, the Legal Metrology Officer shall issue to the applicant a duplicate copy of the certificate of verification marked 'DUPLICATE'.

16. Fee for verification.—(1) Fees payable for verification and stamping of weight or measure at the office or camp office of the Legal Metrology Officer shall be as specified in Schedule IX.

(2) If, at the request of the user of weight or measure, verification is done at any premises other than the office or camp office of the Legal Metrology Officer, an additional fee shall be charged at half the rate specified in the Schedule IX and the user of the weight or measure shall pay the expenses incurred by the Legal Metrology Officer for visiting the premises including the cost of transporting and handling the Working Standard and other equipment subject to a minimum of rupees one hundred:

Provided that no additional fee shall be charged for verification and stamping of weights and measures **in situ** of—

(i) Vehicle tanks for petroleum products and other liquids, Meter for Liquids Other than Water (Fuel Dispenser, Liquefied Petroleum Gas, Milk Dispensers), Compressed Natural Gas Dispensers, Non-automatic Weighing Instruments like weighbridges, platform machines, crane scale, Automatic Gravimetric Filling Instruments, Automatic Rail-weighbridge, Discontinuous Totalizing Automatic Weighing Instruments, and such other weight or measure which cannot, and should not be moved from its location;

(ii) Weight or measure in the premises of manufacturer or dealer of such weight or measure.

(3) If a weight or measure is presented to the Legal Metrology Officer for re-verification after expiry of the validity of the stamp, an additional fee at half the rates specified in Schedule IX shall be payable for every quarter of the year or part thereof.

(4) Full fee shall be payable for re-stamping any weight or measure held in stock with manufacturer or dealer within the period as specified in the Legal Metrology (General) Rules, 2011 from the date on which it was last stamped, provided that the original stamp was not obliterated

(5) A weight or measure which on verification or inspection is found to be incorrect shall be returned to the person concerned for adjustment informing him, in a proforma specified by the Controller, of the defects found in the weight or measure, and calling upon him to remove the defects within a period not exceeding seven days. When the necessary adjustment has been carried out, such weight or measure shall be verified on payment of the fees specified in **Schedule IX** and if found correct shall be stamped.

17. Collection of fees and deposit into the Treasury.—(1) Before commencing the work of verification or re-verification, the Legal Metrology Officer shall inform the person concerned of the fees payable by him and shall receive the same in the manner as authorised by the Controller and issue a receipt in the form approved by the Controller, one copy of such receipt being kept on record.

Provided that fees payable by a department of the Central or State Government under these rules may be realised in such manner as may be directed by the Controller.

(2) The Legal Metrology Officer shall maintain a register, in the form approved by the Controller, which shall be written up from day-to-day and shall show the amount of fees and other charges collected during the day.

(3) All payments received by the Legal Metrology Officer during the week shall be paid into the Government Treasury under the appropriate "Head of Account" on such dates or days as may be specified by the Controller, from time to time, and a receipt thereof be obtained and an intimation to that effect be sent to the Controller or other officer authorised by him in this behalf.

18. Disposal of seized weights, measures, etc.—(1) Any un-verified weight or measure shall be returned to the person from whom such weight or measure was seized if that person gets the same verified and stamped, within **fifteen days** of the return, on payment of the prescribed fee including the additional fee payable for undertaking re-verification after the expiry of the validity of the stamp.

(2) Any weight or measure or document or thing or goods seized and detained under Section 15 of the Act, which is to be the subject of proceedings in a court shall be produced by the Legal Metrology Officer before the court shall after conclusion of the proceedings, be taken possession of by the Legal Metrology Officer and dealt with in accordance with the orders of the court:

Provided that in the absence of the orders of the court, weight or measure or document or thing or goods shall be dealt with as the Controller may, by special order, direct and the material thereof, shall be sold and the proceeds credited to the Government Treasury.

(3) If any goods seized under Section 15 of the Act, are subject to speedy or natural decay, the Legal Metrology Officer shall have the goods weighed or measured on a verified weighing or measuring instrument available with him or nearest place of offence and enter the actual weight or measure of the goods in a form specified by the Controller for this purposes, and shall obtain the signature of the trader or his agent or such other person who has committed the offence. The goods in question shall be returned to the trader or the purchaser, as the case may be:

Provided that if the trader or his agent or the other person (who has committed the offence) refuses to sign the form, the Legal Metrology Officer shall obtain the signature of not less than two persons present at the time of such refusal by the trader or his agent or other person. In the case of goods returned to the traders, he shall give an undertaking that he shall not sell the defective goods without rectifying the defects thereon.

(4) Where the goods seized under sub-section (1) of Section 15 of the Act are contained in a package and the package is false or does not conform to the provisions of the Act or any rules made thereunder and the goods in such package are subject to speedy or natural decay, the Legal Metrology Officer, so far as may be, dispose of the goods in such package in accordance with the provisions of sub-rule (3):

Provided that the Controller shall be the final authority to decide whether the goods seized and detained are subject to speedy or natural decay.

(5) Where the goods seized under sub-section (1) of Section 15 of the Act are not subject to speedy or natural decay, the Legal Metrology Officer may retain the package for the purpose of prosecution under the Act after giving the trader or his agent or the other person (who has committed the offence) a notice of such seizure.

(6) The goods referred under sub-rules (4) and (5), which are not to be the subject of proceedings in a court, shall after the expiry of sixty days of its seizure, be so dealt with as the Controller may by special order direct.

19. Validity of Weights or Measures duly stamped.—(1) A weight or measure which is, or is deemed to be, duly verified and stamped under these Rules shall be deemed to conform to the standards established by or under the Act at every place within the State in which it is stamped unless it is found on inspection or verification that such weight or measure has ceased to conform to the standards established by or under the Act.

(2) No weight or measure which is, or is deemed to be, duly verified and stamped under this Act shall require to be re-stamped merely by reason of the fact that it is being used at any place within the State other than the place at which it was originally verified and stamped:

Provided that where a verified weight or measure, installed at one place is dismantled and re-installed at a different place, such weight or measure shall not be put into use unless it has been duly re-verified and stamped, notwithstanding that periodical re-verification of such weight or measure has not become due.

(3) Where a verified weight or measure has been repaired, whether by a licensed repairer or by the person owning and possessing the same, such weight or measure shall not be put into use unless it has been duly re-verified and stamped, notwithstanding that periodical re-verification of such weight or measure has not become due.

20. Provision of supply of Working / Secondary Standards, equipment, etc. to the Legal Metrology Officer.—(1) Every Legal Metrology Officer shall be provided with Working / Secondary Standard weights, Working / Secondary Standard balances, and such other equipment including weighing and measuring devices as may be approved by the Controller from time to time.

(2) Every Legal Metrology Officer shall be provided with such dies, punches, paper seal / sticker and such other equipment as may be necessary for affixing the verification stamp, the design and number of which are to be approved by the Controller.

(3) Every Legal Metrology Officer shall be provided with punches of suitable sizes of eight-pointed star as shown below for obliterating stamps:—

21. Provisions relating to use of weights, measures etc.—(1) Every person using a beam scale in any transactions in his premises shall suspend the same to a stand or to a chain by a hook:

Provided that this sub-rule shall not apply to itinerant vendors.

(2) Every weight or measure shall be used in a clean condition and in proper lighting arrangement.

(3) Any weight or measure, which has been verified and stamped **in situ**, shall not be dismantled and removed from its original site without prior intimation to the Controller or other person authorised by him in this behalf.

(4) To ensure a proper check of the accuracy of a weighing instrument, the user shall keep at the site of each weighing instrument duly verified and stamped weights equal to one-tenth of the capacity of the instrument or one tonne whichever is less and consumer can also check the accuracy of the weighing instrument:

Provided that the Controller may specify the total number of verified and stamped weights to be maintained in trade premises where the number of weighing instruments are more than one.

(5) To ensure proper delivery of the petrol / diesel pumps, the retail dealer of the pump shall keep a verified 5 litres / 10 litres capacity measure in his premises and check the output from the pump every day to ensure its correct delivery. In case of any short delivery, the dealer shall stop the delivery through the pump immediately and inform the Legal Metrology Officer concerned to recalibrate the pump.

22. Certificate of verification to be exhibited.—The person to whom a certificate of verification is issued shall exhibit the same in a conspicuous place in the premises where the weights, measures or weighing or measuring instruments to which the certificate relates are used:

Provided that in the case of itinerant vendor, the certificate shall be kept with the person:

Provided further that in the case of vehicle tank, the certificate of verification shall be kept with the vehicle.

23. Penalty for contravention of rules.—Whoever contravenes any provision of these rules, for the contravention of which no punishment has been separately provided in the Act, shall be punished with fine, which may extend to five thousand rupees.

24. Form of appeal.—(1) Every appeal under the Act shall be preferred in the form set out in Schedule X and shall be accompanied by a copy of the order appealed against.

(2) An application for appeal to State Government shall be accompanied by fee of Rs. 500 (Rupees five hundred only) and for appeal to Controller shall be accompanied by fee of Rs. 200 (Rupees two hundred only) paid either by cash or by affixing court fee stamp for the said value, as the case may be.

25. Fee for compounding of offences.—The fee for compounding of offences committed under the Act shall be as prescribed in Schedule XI.

SCHEDULE – I

(See rule 10)

(Exceptions referred to in rule 10)

The following commodities may be sold by weight, measure or number as shown against the commodity.

TABLE

<i>Sl.No.</i>	<i>Commodity</i>	<i>Whether declaration to be expressed in terms of weight, measure or number or two or more of them.</i>
(1)	(2)	(3)
1.	Aerosol products	Weight
2.	Acids in liquid form	Weight or Volume
3.	Compressed or liquefied gas (but not liquefied petroleum gas)	Weight and equivalent volume at stated temperature and pressure
4.	Butter (including peanut butter), cheese, curd, ghee	Weight
5.	Electric cables	Length or weight
6.	Electric wire	Length or weight

<i>Sl.No.</i>	<i>Commodity</i>	<i>Whether declaration to be expressed in terms of weight, measure or number or two or more of them.</i>
(1)	(2)	(3)
7.	Fencing wire	Length or weight
8.	Hair oil unperfumed	Weight or volume
9.	Fruits and vegetables	Number or weight
10.	Furnace oil	Weight or volume
11.	Linseed oil and other vegetable oils	Weight or volume
12.	Heavy residual fuel oil	Weight
13.	Industrial diesel fuel	Volume
14.	Honey, malt extract, golden syrup treacle	Weight
15.	Ice cream and other similar frozen products	Weight or volume
16.	Liquid chemicals	Weight or volume
17.	Liquefied petroleum gas	Weight
18.	Nails, wood screws	Number or weight
19.	Paint (other than paste paints or solid paint), varnish and varnish stairs, enamels	Volume
20.	Papad	Number and weight
21.	Paste paint, solid paint	Weight
22.	Ressogulla, Gulabjamun and other sweet preparations	Weight
23.	Readymade garments	Number and size
24.	Sauce all kinds	Weight
25.	Tyres and tubes	Number
26.	Yam	Weight or length of yarn

SCHEDULE – II A

[See rule 11(1)]

FORM LM –1*[Application form for licence as Manufacturer of weights and measures]*

To

To be filled by *Comments of the*
the Applicant. *Inspecting Officer.*

(1)

(2)

1. Name of the manufacturing concern for which licence is desired :
2. Complete address of the Concern. Whether premises are owned / :
rented/ taken on lease/leave licence, duly supported by documents
3. Date of establishment of workshop/factory :
4. Name(s) and address(s) along with their father's/ husband's name :
of Proprietor(s) and/ or Partners and Managing Director(s) in the
case of limited company
5. The date and current registration number of factory/ shop/ :
establishment/Municipal Trade licence

6. Nature of manufacturing activities at present :
7. The type of weights and measures proposed to be manufactured :
namely, -
- (i) Weights :
- (ii) Measures :
- (iii) Weighing Instruments :
- (iv) Measuring Instruments with details in each case. :
8. The number of persons employed / proposed to be employed—
- (i) Skilled :
- (ii) Semi-skilled :
- (iii) Unskilled :
- (iv) Specialist trained in the line :
9. The monogram or trade mark intended to be imprinted on :
weights and measures to be manufactured
10. Details of machinery, tools, accessories, owned and used for :
manufacturing weights, measures, etc.
11. Details of foundry /workshop facilities arranged. :
Whether ownership, long term lease etc.
12. Facilities of steel casting and hardness testing of vital parts etc. :
or other means
13. Availability of electric energy :
14. Details of loan received from Government or Financial Institution :
If so, give details.
15. Name of bankers, if any :
16. Value Added Tax / Sales Tax Registration Number / :
Central Sales Tax Number / Professional Tax
Registration Number / Income Tax Number
17. Have you applied previously for a manufacturer's licence? If so, :
when and with what results?
18. (a) Whether the item(s) proposed to be manufactured will be :
sold within the State or outside the State or both
- (b) Details of Model Approval received from Government of India :
- (c) When can you produce for inspection samples of your :
products for which licence is desired?

To be certified by the applicant (s)

Certified that I / We have read the Legal Metrology Act, 2009(Central Act 1 of 2010) and the Tamil Nadu Legal Metrology (Enforcement) Rules, 2011 and agree to abide by the same and also the administrative orders and instructions issued or to be issued thereunder.

I / We agree to deposit the Scheduled licence fees with Government as soon as required to do so by the Licencing Authority.

All the information furnished above is true to the best of my/our knowledge.

Place :

Date :

.....
Signature and Designation

To be filled in by Departmental Officer of the State Government

Date of Receipt of application :

Serial Number of application :

Date of Inspection :

Recommendation of Inspecting Officer :

Place :

Date :

.....
Signature and Designation of
Inspecting Officer.**Final orders of Licensing Authority**

Licence granted / refused :

Licence Number :

Valid till :

Place :

Date :

.....
Signature and Designation

SCHEDULE – II A

[See rule 11(1)]

FORM LR-1*[Application for licence as Repairers of weights and measures]*

To

*To be filled by Comments of the
the Applicant. Inspecting Officer.*

(1)

(2)

1. Name of the concern seeking the licence :
2. Complete address of the workshop :
3. (a) Whether premises are owned/rented/taken on lease, dully supported by documents :
- (b) Date of establishment :
4. Name(s) and address(s) along with their father's/ husband's name of Proprietor(s) and/ or Partners and Managing Director(s) in the case of limited company :
5. Number and date of shop/establishment/current Municipal Trade Licence :
6. Professional Tax /Income Tax registration Number etc, if any :
7. The type of weights and measures proposed to be repaired :
8. Area in which you wish to operate :
9. Previous experience in the line :
10. Number of skilled staff employed or proposed to be employed—
 - (i) Skilled :
 - (ii) Semi-skilled :
 - (iii) Unskilled :
 - (iv) Employees trained in the line :
11. Details of machinery / tools / accessories available :
12. Availability of electric energy :
13. Have you sufficient stock of loan / test weights etc.? Give details :
14. Have you applied previously for a repairer's licence? If so, when and with what results? :

To be certified by the applicant (s)

Certified that I / We have read the Legal Metrology Act, 2009 (Central Act 1 of 2010) and the Tamil Nadu Legal Metrology (Enforcement) Rules, 2011 and agree to abide by the same and also the administrative orders and instructions issued or to be issued thereunder.

I / We agree to deposit the Scheduled licence fees with Government as soon as required to do so by the Licencing Authority.

All the information furnished above is true to the best of my/our knowledge.

Place :

Date :

.....
Signature and Designation

To be filled in by Departmental Officer of the State Government

Date of Receipt of application :

Serial Number of application :

Date of Inspection :

Recommendation of Inspecting Officer :

Place :

Date :

.....
Signature and Designation of
Inspecting Officer.**Final orders of Licensing Authority**

Licence granted / refused :

Licence Number :

Valid till :

Place :

Date :

.....
Signature and Designation

SCHEDULE – II A

[See rule 11(1)]

Form LD –1

[Application Form for licence as Dealer in Weights and Measures]

To

*To be filled by
the Applicant.*
(1)

*Comments of the
Inspecting Officer.*
(2)

1. Name of the establishment / shop/ person seeking the licence :
2. Complete address of the establishment etc. :
3. Date of establishment :
4. Name(s) and address(s) Proprietors and/ or Partners and Managing Director(s) in the case of Limited company :
5. Number and date of Registration Number of current shop / establishment / Municipal Trade Licence :
6. Categories of weights and measures sold / proposed to be sold at present :
7. Registration Number of Value Added Tax / Central Sales Tax / Sales Tax / Professional Tax / Income Tax :
8. Do you intend to import weights, etc. from places outside the State / Country? If so indicate sources of supply. (Give details of manufacturer's trade mark/ monogram and his licence number) and provide :
 - (a) Registration of Importer of Weights and Measures, if any :
 - (b) Approval of model imported into India by Central Government :
9. Have you applied previously for a dealer's licence, either in this State or elsewhere? If so give details? :

To be certified by the applicant(s)

Certified that I / We have read the Legal Metrology Act, 2009 (Central Act 1 of 2010) and the Tamil Nadu Legal Metrology (Enforcement) Rules, 2011 and agree to abide by the same and also the administrative orders and instructions issued or to be issued thereunder.

I / We agree to deposit the Scheduled licence fees with Government as soon as required to do so by the Licensing Authority.

All the information furnished above is true to the best of my/our knowledge.

Place :

Date :

Signature and Designation.

To be filled in by Departmental Officer of the State Government

Date of Receipt of application :
Serial Number of application :
Date of Inspection :
Recommendation of Inspecting Officer :

Place :

Date : *Signature and Designation of Inspecting Officer.*

Final orders of Licensing Authority

Licence granted / refused :
Licence Number :
Valid till :

Place :

Date : *Signature and Designation.*

SCHEDULE – II B

[See rule 11(2)]

Form LM –2

[Application for renewal licence as Manufacturer of Weights and Measures]

To

*To be filled by
the Applicant.*
(1)

*Comments of the
Inspecting Officer.*
(2)

1. Name of the complete address of the manufacturing concern for which renewal of licence is desired :
2. Manufacturing Licence No. :
3. Name(s) and address(s) along with their father's/ husband's name of Proprietor(s) and/ or Partners and Managing Director(s) in the case of Limited company :
4. (a) Type of weights and measures which are manufactured as per licence granted :
- (b) Do you propose any change :
5. The monogram or trade marks used on weights and measures manufactured by you :
6. Details of workshop facilities available :
7. Details of production and sales in the last 5 years :
8. Number and date of shop/establishment Registration Number:
9. Registration Number of Value Added Tax / Sales Tax / Central Sales Tax / Professional Tax / Income Tax :

To be certified by the applicant(s)

Certified that I / We have read the Legal Metrology Act, 2009 (Central Act 1 of 2010) and the Tamil Nadu Legal Metrology (Enforcement) Rules, 2011 and agree to abide by the same and also the administrative orders and instructions issued or to be issued there under.

I / We have deposited the Scheduled licence fees of Rs..... (Rupees) to the Sub-Treasury / Bank on and the original challan is enclosed.

All the information furnished above is true to the best of my/our knowledge.

Place :

Date :

Signature and Designation.

SCHEDULE – II B

[See rule 11(2)]

Form LR –2

[Application for renewal licence as Repairer of Weights and Measures]

To

*To be filled by
the Applicants.*
(1)

*Comments of the
Inspecting Officer.*
(2)

1. Name and complete address of the repairing concern/
person seeking renewal of the licence :
2. Repairer's Licence Number :
3. Name(s) and address(s) along with their father's/ husband's
name of Proprietor(s) and/ or Partners and Managing
Director(s) in the case of Limited company :
4. Registration Number and date of current shop/ establishment
/ Municipal Trade Licence :
5. Registration Number of Value Added Tax / Sales Tax /
Central Sales Tax / Professional Tax / Income Tax :
6. (a) The Type of weights and measures repaired as per
licence granted :
- (b) Do you propose any change :
7. Area in which you are operating :
8. Have you sufficient stock of loan / test weights, etc.? :
9. Please give details with particulars of stamping :

To be certified by the applicant(s)

Certified that I / We have read the Legal Metrology Act, 2009 (Central Act 1 of 2010) and the Tamil Nadu Legal Metrology (Enforcement) Rules, 2011 and agree to abide by the same and also the administrative orders and instructions issued or to be issued there under.

I / We have deposited the Scheduled licence fees of Rs..... (Rupees) to the Sub-Treasury / Bank on and the original challan is enclosed.

All the information furnished above is true to the best of my/our knowledge.

Place:

Date :

Signature and Designation.

SCHEDULE – II B

[See rule 11(2)]

Form LD-2

[Application for renewal licence as
Dealer in Weights and Measures]

To

*To be filled by
the Applicants.*
(1)

*Comments of the
Inspecting Officer.*
(2)

1. Name of the establishment / shop/ person seeking the renewal licence :
2. Dealer's Licence Number :
3. Date of establishment :
4. Name(s) and address(s) along with their father's/ husband's name of proprietor(s) and/ or Partners and Managing Director(s) in the case of Limited company :
5. Registration Number and date of shop/ establishment / current Municipal Trade Licence :
6. Categories of weights and measures sold at present :
7. Registration Number of Value Added Tax / Central Sales Tax / Sales Tax / Professional Tax / Income Tax :
8. Are you intending to import weights and measures etc. from places outside the State / Country? If so, indicate sources of supply from the State (s) / Country(s).(Give details of manufacturer's trade mark / monogram and his licence number) :

To be certified by the applicant(s)

Certified that I / We have the Legal Metrology Act, 2009 (Central Act 1 of 2010) and the Tamil Nadu Legal Metrology (Enforcement) Rules, 2011 and agree to abide by the same and also the administrative orders and instructions issued or to be issued there under.

I / We have deposited the Scheduled licence fees of Rs..... (Rupees) to the Sub-Treasury / Bank on and the original challan is enclosed.

All the information furnished above is true to the best of my/our knowledge.

Place :

Date :

Signature and Designation.

SCHEDULE – III

[See rule 11(3)]

Licensing Forms

Form LM - 3

Government of Tamil Nadu

OFFICE OF THE CONTROLLER OF LEGAL METROLOGY

LICENCE TO MANUFACTURE IN WEIGHTS, MEASURES, WEIGHING OR MEASURING INSTRUMENTS

Licence No. Year.....

1. The Controller of Legal Metrology hereby grants to.....(Name and address of party or parties) a licence to manufacture the following:- (Include details of the weights, measures, weighing instruments or measuring instruments that are licensed to be manufactured by the party)
2. The licence is valid for the party named above in respect of his workshop located at
3. This licence is valid from to
4. The manufacturer shall comply with the conditions noted below. If he fails to comply with anyone of these, his licence is liable to be cancelled
5. The trade mark monogram being used by the manufacturer is as under

(Seal)

(Signature)
 Controller of Legal Metrology,
 Government of Tamil Nadu.

Date:

Place:

Note: In the case of firm, its name with the names of all names of all persons having interest in the business should be given in paragraph 1.

CONDITIONS OF LICENCE

1. The person in whose favour this licence is issued shall,—
 - (a) comply with all the relevant provisions of the Act and Rules for the time being in force;
 - (b) not encourage or countenance any infringement of the provisions of the Act or the Rules amended from time to time;
 - (c) exhibit this licence in some conspicuous part of the premises to which it relates;
 - (d) comply with any general or special directions that may be given by the Controller of Legal Metrology;
 - (e) surrender the licence in the event of closure of business and / or cancellation of Licence;
 - (f) preset the weights, measures, weighing or measuring instruments as the case may be manufactured and meant for use within the State, to the Legal Metrology Officer for verification and stamping before sale;
 - (g) submit the application for renewal of this licence as required under the rules within *thirty days* before the expiry of the validity of the licence.

2. Every condition prescribed after the issue of this licence shall if notified in the Official Gazette, be binding on the persons to whom the licence has been granted.

Renewal entries

Current No.Date.....
Renewed for

Controller
of Legal Metrology

Current No.Date.....
Renewed for

Controller
of Legal Metrology

Current No.Date.....
Renewed for

Controller
of Legal Metrology

Current No.Date.....
Renewed for

Controller
of Legal Metrology

Current No.Date.....
Renewed for

Controller
of Legal Metrology

Current No.Date.....
Renewed for

Controller
of Legal Metrology

SCHEDULE – III

[See rule 11(3)]

Licensing Forms

Form LR - 3

Government of Tamil Nadu

OFFICE OF THE CONTROLLER OF LEGAL METROLOGY

LICENCE TO REPAIRER IN WEIGHTS, MEASURES, WEIGHING INSTRUMENTS OR MEASUREING INSTRUMENTS.

Licence No. Year.....

1. The Controller of Legal Metrology hereby grants to.....(Name and address of party or parties) a licence to repairer the following:—(Include details of the types of weights, measures, weighing instruments or measuring instruments that are licenced to be repaired by the party)
2. The licence is valid for the party named above in respect of his workshop located at .
3. This licence is valid from to
4. The repairer shall comply with the conditions noted below. If he fails to comply with any one, his licence is liable to be cancelled
5. The party is licenced to repair weights, measures, weighing and measuring instruments in the areas mentioned below:—

(Seal)

(Signature)
Controller of Legal Metrology,
Government of Tamil Nadu.

Date:

Place:

Note: In the case of firm, its name with the names of all persons having any interest in the business should be given in paragraph 1.

CONDITIONS OF LICENCE

1. The person in whose favour this licence is issued shall,—
 - (a) comply with all the relevant provisions of the Act and Rules for the time being in force;
 - (b) not encourage or countenance any infringement of the provisions of the Act or the Rules for the time being in force;
 - (c) exhibit this licence in some conspicuous part of the premises to which it relates;
 - (d) comply with any general or special directions that may be given by the Controller of Legal Metrology;
 - (e) surrender the licence in the event of closure of business and / or cancellation of Licence;
 - (f) (i) Present the weights, measures, weighing or measuring instruments as the case may be duly repaired to the Legal Metrology Officer for under taking verification and stamping as specified in the Legal Metrology (General) Rules, 2011 before delivery to the user
 - (ii) In the case of weights, measures weighing or measuring instruments, if they are serviced / repaired before the date on which the verification falls due and where, in the process and the verification stamp of the legal metrology officer is defaced, removed or broken, they shall be presented duly repaired to the Legal Metrology Officer for re-verification and stamping before delivery to the user.

- (g) Submit the application for renewal of this licence as required under the rules within *thirty days* before the expiry of the validity of the licence.
- 2. Every condition prescribed after the issue of this licence shall, if notified in the Official Gazette, be binding on the persons to whom the licence has been granted.

Renewal entries

Current No.Date.....
Renewed for

Controller
of Legal Metrology

Current No.Date.....
Renewed for

Controller
of Legal Metrology

Current No.Date.....
Renewed for

Controller
of Legal Metrology

Current No.Date.....
Renewed for

Controller
of Legal Metrology

SCHEDULE – III

[See rule 11(3)]

Licensing Forms

Form LD - 3

Government of Tamil Nadu

OFFICE OF THE CONTROLLER OF LEGAL METROLOGY

LICENCE TO A DEALER IN WEIGHTS, MEASURES, WEIGHING INSTRUMENTS OR MEASURING INSTRUMENTS.

Licence No.

Year.....

1. The Controller of Legal Metrology hereby grants to.....(Name and address of party or parties) a licence to deal in the following:—(Indicate details of the types weights and measures, weighing or measuring instruments that are licenced to be dealt with by party)
2. The licence is valid for the party named above in respect of his premises located at
3. This licence is valid from to
4. The dealer shall comply with the conditions noted below. If he fails to comply with any one of those, his licence is liable to be cancelled

(Seal)

(Signature)
 Controller of Legal Metrology,
 Government of Tamil Nadu.

Date:

Place:

Note: In the case of firm its name with the names of all persons having any interest in the business should be given in paragraph (1)

CONDITIONS OF LICENCE

1. The person in whose favour this licence is issued shall,—
 - (a) comply with all the relevant provisions of the Act and Rules for the time being in force;
 - (b) not encourage or countenance any infringement of the provisions of the Act or the Rules for the time being in force;
 - (c) exhibit this licence in some conspicuous part of the premises to which it relates;
 - (d) comply with any general or special directions that may be given by the Controller of Legal Metrology;
 - (e) surrender the licence in the event of closure of business and / or cancellation of Licence;
 - (f) submit the application for renewal of this licence as required under the rules within thirty days before the expiry of the validity of the licence;
 - (g) not sell or offer, expose or possess for sale any non-standard weight or measure.
2. Every condition prescribed after the issue of this licence shall, if notified in the Official Gazette, be binding on the persons to whom the licence has been granted.

Renewal entries

Current No.Date.....
Renewed for

Controller
of Legal Metrology

Current No.Date.....
Renewed for

Controller
of Legal Metrology

Current No.Date.....
Renewed for

Controller
of Legal Metrology

Current No.Date.....
Renewed for

Controller
of Legal Metrology

Current No.Date.....
Renewed for

Controller
of Legal Metrology

Current No.Date.....
Renewed for

Controller
of Legal Metrology

SCHEDULE – IV

[See rules 11 (4) and (5)]

Government of Tamil Nadu

OFFICE OF CONTROLLER OF LEGAL METROLOGY

LICENCING AND RENEWAL FEES FOR MANUFACTURERS, REPAIRERS, DEALERS OF WEIGHTS AND MEASURES.

1. Issue of licence / renewal of licence to:

- | | | |
|------------------|---|--------------------|
| (i) Manufacturer | : | Rs. 500/- per year |
| (ii) Repairer | : | Rs. 100/- per year |
| (iii) Dealer | : | Rs. 100/- per year |

2. Alteration of licence : Rs. 50/-

3. Issue of duplicate licence : Rs. 10/-

SCHEDULE – V

[See rule 11 (6)]

Government of Tamil Nadu

Office of Controller of Legal Metrology

Register of licensed Manufacturers / Repairers / Dealers of weights, measures, weighing / measuring instruments

Office of

<i>Licence Number.</i>	<i>Date of issue/ renewal.</i>	<i>Name and complete address of the manufacturer/ repairer/dealer.</i>	<i>Place where workshop/ factory is situated.</i>	<i>Articles to be manufactured/ repaired/sold.</i>	<i>Trade Mark/ monogram being used.</i>	<i>Orders regarding cancellation of licence.</i>	<i>Result of appeal.</i>	<i>Signature of competent Authority.</i>	<i>Remarks.</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)

Note:- Column (4) does not apply to dealers.

Column (6) does not apply to repairers and dealers.

SCHEDULE – VI

[See rule 11 (8)]

Government of Tamil Nadu

OFFICE OF CONTROLLER OF LEGAL METROLOGY

SECURITY DEPOSIT TO BE MADE BY LICENSED REPAIRER

Repairer of weights and measures
including weighing and measuring
instruments. } : Rs. 200

SCHEDULE – VII

[See rule 13]

Form LM - 4

Register to be maintained by the manufacturer of Weights and Measures

1. Name and address of the manufacturer :
2. Description of the weight or measure :
3. (i) Number of the manufacturing licence :
- (ii) Date on which the licence was issued :
- (iii) Period of validity of the licence :
4. Particulars of order, if any, suspending or revoking the licence. :

Sl.No.	Month	Unsold stock from previous month.	Quantity manufactured during the month.	Total (3) + (4)	Sold within the State.	
					No. of item sold.	Despatch voucher No. and Date.
(1)	(2)	(3)	(4)	(5)	(6)	(7)

Sold outside the State		Despatch voucher No. and date.	Total sold (6) + (9)	Balance (5) – (11)	Remarks
Name of the State.	No. of items sold.				
(8)	(9)	(10)	(11)	(12)	(13)

SCHEDULE – VII

[See rule 13]

Form LR- 4

Register to be maintained by the repairer in respect of Weights and Measures

1. Name and address of the repairer :
2. Licence No. :
3. Date of Licensing :
4. Validity of the Licence :
5. Particulars of order :

<i>Sl.No.</i>	<i>Date</i>	<i>Name of the user From whom received.</i>	<i>Items and their Nos. Booked for repair.</i>	<i>Receipt No. and date of issue to the user.</i>
(1)	(2)	(3)	(4)	(5)

<i>Amount of repairing charges.</i>	<i>Amount of verification fee.</i>	<i>Total amount charged.</i>	<i>Date of return to the user.</i>	<i>Remarks.</i>
(6)	(7)	(8)	(9)	(10)

SCHEDULE – VII

[See rule 13]

Form LR - 4

Register to be maintained by dealer in Weights and Measures.

1. Name and address of the dealer :
2. Description of the weight or measure :
3. (i) Dealer licence Number :
- (ii) Date on which the licence was issued :
- (iii) Period of validity of the licence :
4. Particulars of order, if any, suspending or Revoking the licence :
5. Category of weight or measure (Category A or B) :

<i>Sl.No.</i>	<i>Month.</i>	<i>Unsold stock from previous month.</i>	<i>Brought from within the State during the month.</i>	<i>Brought from outside the State during the month.</i>	<i>Total (3)+(4)+(5)</i>
(1)	(2)	(3)	(4)	(5)	(6)

<i>Sold within the State</i>		<i>Sold outside the State</i>			<i>Total sold (7) + (9)</i>	<i>Balance (6) - (12)</i>	<i>Remarks.</i>
<i>No. of items sold.</i>	<i>Despatch voucher No. and date.</i>	<i>No. of items sold.</i>	<i>Despatch voucher No. and date.</i>	<i>Name of the State.</i>	(7) + (9)	(6) - (12)	
(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)

SCHEDULE – VIII

[See rule 15 (3)]

GOVERNMENT OF TAMIL NADU

Office of Controller of Legal Metrology

Certificate of Verification

Name of Legal Metrology Officer

No.:

I hereby certify that I have this day verified and stamped / rejected the under mentioned weights, measures, etc.

Belonging to Locality

Quantity	Denomination		Weighing instruments				Measuring instruments	Verification Fee Rs.	Carriage, conveyance adjusting charges, etc.
	Weights	Measures	Capacity	Class	Manufacturer	Type			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)

Total Rs. deposited *vide* T. Receipt / Money receipt No.dated.....

Repaired by / Used by

..... (Signature)

Next verification due on

*Legal Metrology Officer***Note:**-In the case of rejected weights, measures, etc. the Legal Metrology Officer shall give separate Certificate of rejection mentioning the reasons of rejection against each item.

SCHEDULE – IX

[See rule 16]

Fee payable for verification and stamping of Weights and Measures and Weighing and Measuring Instruments.

1. (a) Bullion Weights:

<i>Denomination</i> (1)	<i>Fee per piece</i> (2) (Rs. P.)
10kg.	30.00
5 kg.	20.00
2 kg.	20.00
1 kg.	20.00
500 g.	15.00
200 g.	15.00
100 g.	15.00
50 g.	15.00
20 g.	15.00
10 g.	15.00
5 g.	15.00
2 g.	15.00
1 g.	15.00

(b) Carat Weights:

100 g (500 c)	20.00
40 g (200 c)	20.00
20 g (100 c)	20.00
10 g (50 c)	20.00
4 g (20 c)	20.00
2 g (10 c)	20.00
1 g (5 c)	20.00
400 mg (2 c)	20.00
200 mg (1 c)	20.00
100 mg (0.5 c)	20.00
40 mg (0.02 c)	20.00
20 mg (0.01 c)	20.00
10 mg (0.05 c)	20.00
4 mg (0.02 c)	20.00
2 mg (0.01 c)	20.00
1 mg (0.005 c)	20.00

(c) Cylindrical knob type weights:

<i>Denomination</i> (1)	<i>Fee per piece</i> (2) (Rs. P.)
10kg.	20.00
5 kg.	20.00
2 kg.	15.00
1 kg.	10.00
500 g.	5.00
200 g.	5.00
100 g.	5.00
50 g.	5.00
20 g.	5.00
10 g.	5.00
5 g.	5.00
2 g.	5.00
1 g.	5.00

(d) Sheet Metal Weight (other than Bullion)

<i>Denomination</i> (1)	<i>Fee per piece</i> (2) (Rs. P.)
500 mg.	5.00
200 mg.	5.00
100 mg.	5.00
50 mg.	5.00
20 mg.	5.00
10 mg.	5.00
5 mg.	5.00
2 mg.	5.00
1 mg.	5.00

(e) Iron hexagonal, knob type weights and parallelepiped weights:

<i>Denomination</i> (1)	<i>Fee per piece</i> (2) (Rs. P.)
50 kg.	25.00
20kg.	20.00
10kg.	20.00
5 kg.	20.00

2 kg.	15.00
1 kg.	10.00
500 g.	5.00
200 g.	5.00
100 g.	5.00
50 g.	5.00
20 g.	5.00
10 g.	5.00
5 g.	5.00
2 g.	5.00
1 g.	5.00

(f) Standard weights for testing of high capacity weighing machines:

<i>Denomination</i>	<i>Fee corresponding to Maximum permissible relative error 0.5/10000 in Rs. P.</i>	<i>Fee corresponding to Maximum permissible relative error 3.3/10000, 1.7/10000 and 1.0/10000 in Rs. P.</i>
(1)	(2)	(3)
100 kg.	75.00	50.00
200 kg.	150.00	100.00
500 kg.	300.00	200.00
1000 kg.	750.00	500.00
2000 kg.	1500.00	1000.00
5000 kg.	3000.00	2000.00

2. Capacity Measures:

<i>Denomination</i>	<i>Fee per piece</i>
(1)	(2)
100 litre and above	<i>Rs.50 for the 1st 100 litre plus Rs.7 for every additional 100 litre or part thereof subject to maximum of Rs.5000</i> (Rs. P.)
50 litre	50.00
20 litre	20.00
10 litre	20.00
5 litre	10.00
2 litre	10.00
1 litre	10.00
500 ml.	10.00
200 ml.	10.00
100 ml.	10.00

50 ml.	10.00
20 ml.	10.00
10 ml.	10.00
5 ml.	10.00
2 ml.	10.00
1 ml.	10.00

3. Length Measures:**(a) Non-Flexible:**

<i>Denomination</i> (1)	<i>Fee per piece</i> (2) (Rs. P.)
2 m.	10.00
1 m.	10.00
0.5 m.	20.00
1 m. graduated (at every cm)	20.00
0.5 m. graduated (at every cm)	20.00

(b) Fabric Plastic / Woven / Steel tapes:

<i>Accuracy Class</i> (1)	<i>Fee per metre in</i> (2) (Rs. P.)
Class – I	1.00
Class – II	1.00
Class - III	0.50

(c) Folding Scales:

<i>Denomination</i> (1)	<i>Fee per piece</i> (2) (Rs. P.)
1 m.	10.00
0.5 m.	10.00

(d) Surveying Chain:

<i>Denomination</i> (1)	<i>Fee per piece</i> (2) (Rs. P.)
30 m.	100.00
20 m.	100.00

4. Beam Scales Class A and B:

<i>Denomination</i> (1)	<i>Fee per piece</i> (2) <i>(Rs. P.)</i>
200 kg.	400.00
100 kg.	300.00
50 kg.	150.00
20 kg.	150.00
10 kg.	150.00
5 kg.	100.00
2 kg.	100.00
1 kg.	100.00
500 g. and below	60.00

5. Beam Scales Class C and D:

<i>Denomination</i> (1)	<i>Fee per piece</i> (2) <i>(Rs. P.)</i>
1000 kg.	200.00
500 kg.	200.00
300 kg.	200.00
200 kg.	100.00
100 kg.	100.00
50 kg.	20.00
20 kg.	20.00
10 kg.	20.00
5 kg.	15.00
2 kg.	15.00
1 kg.	15.00
500 g. and below	10.00

6. Non-Automatic Weighing Instruments – Mechanical (analogue) Class III and IV:

400 t	4000.00
300 t	3000.00
200 t	3000.00
150 t	2000.00
100 t	2000.00
80 t	2000.00
60 t	2000.00
50 t	2000.00
40 t	2000.00

30 t	2000.00
25 t	2000.00
20 t	2000.00
15 t	2000.00
10 t	1000.00
5 t	500.00
3 t	400.00
2 t	400.00
1500 kg.	300.00
1000 kg.	300.00
500 kg.	300.00
300 kg.	200.00
250 kg.	200.00
200 kg.	100.00
150 kg.	100.00
100 kg.	100.00
50 kg.	100.00
30 kg.	100.00
25 kg.	60.00
20 kg.	60.00
15 kg.	30.00
10 kg.	30.00
5 kg.	30.00
3 kg.	30.00
2 kg.	30.00
1 kg.	15.00
500 g. and below	15.00

7. Non-Automatic Weighing Instruments – Electronic Class III and IV:

400 t	4000.00
300 t	3000.00
200 t	3000.00
150 t	2000.00
100 t	2000.00
80 t	2000.00
60 t	2000.00
50 t	2000.00

40 t	2000.00
30 t	2000.00
25 t	2000.00
20 t	2000.00
15 t	2000.00
10 t	1000.00
5 t	1000.00
3 t	500.00
2 t	500.00
1500 kg.	250.00
1000 kg.	250.00
500 kg.	250.00
300 kg.	200.00
250 kg.	200.00
200 kg.	200.00
150 kg.	200.00
100 kg.	200.00
50 kg.	200.00
30 kg.	200.00
25 kg.	200.00
20 kg.	100.00
15 kg.	100.00
10 kg.	100.00
5 kg.	100.00
3 kg.	100.00
2 kg.	100.00
1 kg.	100.00
500 g. and below	100.00

8. (i) Non Automatic Weighing instruments both mechanical and electronics Class I and II :

<i>Capacity</i> (1)	<i>Fee</i> (2)
	(Rs. P.)
Exceeding 50 t	3000.00
Not exceeding 50 t but exceeding 10t	2000.00
Not exceeding 10 t but exceeding 1 t	1000.00
Not exceeding 1 t but exceeding 50 kg.	500.00
Not exceeding 50 kg. but exceeding 10 kg.	250.00
Not exceeding 10 kg.	200.00

8. (ii) Automatic Weighing Instrument:

<i>Capacity</i> (1)	<i>Fee (Rs. P.)</i> (2)
Exceeding 100 t	4000.00
Not exceeding 100 t but exceeding 50t	3000.00
Not exceeding 50 t but exceeding 10 t	2000.00
Not exceeding 10 t but exceeding 1 t.	1000.00
Not exceeding 1t but exceeding 50kg.	500.00
Not exceeding 50 kg. but exceeding 10 kg.	250.00
Not exceeding 10 kg.	200.00

9. Volumetric measuring instruments:

(a) Dispensing pumps each pump	:	Rs.1000.00 per unit
(b) Totalizing counter	:	Rs.500.00 per unit
(c) Other instruments	:	

<i>Capacity</i> (1)	<i>Fee</i> (2)
	<i>(Rs. P.)</i>

Exceeding 100 litre	Rs. 500.00 for the 1st 100 litres plus Rs.250.00 for every additional 100 litres or part thereof
Not exceeding 100 litre but exceeding 50 litre	500.00
Not exceeding 50 litre but exceeding 20 litre	250.00
Not exceeding 20 litre	200.00

10. Flow meters:

Flow rate up to 100 litre / min.	:	Rs.2000.00
Above 100 litre /min. upto 500 litre/min.	:	Rs.3000.00
Above 500 litre / min.	:	Rs.5000.00

11. Linear Measuring Instruments:

Taxi, Autorikshaw meters	:	Rs. 100.00
Other meters	:	Rs. 50.00 for the 1st 1000 m. or part thereof Plus Rs. 5.00 for every additional 100 m. or part thereof

12. Clinical Thermometer : Rs. 0.50 per unit

13. Water meter : Rs.25.00 per unit

14. Peg Measure:

30 ml.	:	Rs.50.00
60 ml.	:	Rs.50.00
100 ml.	:	Rs.50.00

15. Compressed Natural Gas Dispensers : Rs.1000.00 per unit

16. Liquefied Petroleum Gas Dispensers : Rs.1000.00 per unit

17. (i) Counter machine upto capacity of 10 kg. : Rs. 20.00

(ii) Counter machine above capacity of 10 kg. : Rs. 50.00

SCHEDULE – X

[See rule 24(1)]

Form of appeal against an order of a Legal Metrology Officer / Controller of Legal Metrology:-

1. Name and address of the appellant:
2. Number and date of order of Legal Metrology Officer/ Controller of Legal Metrology against which the appeal is preferred:
3. Whether the appellant desires to be heard in person or through an authorised representative:
4. Grounds of appeal:

SCHEDULE – XI

[See rule 27]

Compounding fees for various offences

Sl.No.	Offences	Penal Section	Compounding Fee (Rs. P.)
(1)	(2)	(3)	(4)
1.	S. 8(3) Use of weight, measure or numeration other than the Standard weight, measure or numeration	25	2500.00
2.	S. 8(4) Manufacture of weight or measure not conforming to Standards.	27	2000.00
3.	S. 10 Transaction or dealing or contract in respect of goods etc, by weight, measure or number than prescribed.	28	1000.00
4.	S. 11 Quote or make announcement or issue or exhibit of price list or changing of price than in accordance with standard unit of weight or measure or numeration.	29	1000.00
5.	S. 12 Demanding or receiving any articles or thing on service in excess or less than the quantity specified by contract or agreement.	30	1000.00
6.	S. 17 Maintenance of records, registers by manufacturer, dealer or repairer and production of weight, measure document, register on demand.	31	500.00
7.	S. 18(1) Compliance of declaration in respect of pre-packaged commodity by manufacturer / dealer.	36(1)	2500.00
8.	S. 18(1) Compliance of net quantity- requirement of pre-packaged commodity by manufacturer.	36(2)	15000.00
9.	S.23 Manufacturer of weight or measure only with licence.	45	5000.00
10.	S.23 Repair / sale of weight or measure only with licence.	46	2000.00
11.	S. 24 Use of verified weight or measure in transaction or protection	33	5000.00
12.	S.33 Sale of weight or measure without verification	33	5000.00
13.	S.34 Sale or delivery of commodities by non-standard weights or measures	34	2500.00
14.	S.35 Rendering service by non-standard weight or measure	35	2500.00
15.	S.47 Tampering with licence	47	5000.00
16.	Rule 23. Contravention of these Rules	53(3)	500.00

T. PRABHAKARA RAO,
Principal Secretary to Government.