

**Barbados National Standards Institution
(Certification Marks)**

Cap. 325A.

**BARBADOS NATIONAL STANDARDS INSTITUTION
(CERTIFICATION MARKS) (ESTABLISHMENT OF
BARBADOS NATIONAL STANDARDS) NOTICE, 1993**

1993/62.

The Barbados National Standards Institution, in exercise of its power 1982/204.
under regulation 4(1) of the *Barbados National Standards Institution*
(*Certification Marks*) Regulations, 1982 gives notice that it has
established the Barbados National Standards set out in the *Schedule*. Schedule.

SCHEDULE

BARBADOS NATIONAL STANDARDS

- | | |
|-------------------------------|--|
| BNS 1: 1987 (Revised 1987) | Trimmed Sizes of Paper for Writing and General Printing (designation and sizes) <ul style="list-style-type: none">- <i>Principal sizes in metric: ISO - A and ISO - B Series</i> <p>7 pp. Group B</p> |
| BNS 2: 1987 (Revised 1987) | Correspondence Envelopes <ul style="list-style-type: none">- <i>specifies the designation and sizes of correspondence envelopes intended for postal purposes. It does not specify ways of closing them</i> <p>4 pp. Group A</p> |
| BNS 3: 1974 | Frozen Shrimp <ul style="list-style-type: none">- <i>Prescribes the requirements, methods of sampling and tests for frozen shrimp (prawns)</i> <p>8 pp. Group D</p> |
| BNS 4: 1987 | Sizes of Folders and Files of Paper and Board <ul style="list-style-type: none">- <i>Specifies sizes of folder and files manufactured from paper and board intended for use with A4 size paper</i> <p>2 pp. Group A</p> |
| BNS 5 | Labelling |
| BNS 5: Part 1: 1974 | Labelling of commodities (General) <ul style="list-style-type: none">- <i>General Labelling requirements</i> <p>5 pp. Group A</p> |

- BNS 5: Part 2: 1974 Labelling of Prepackaged Food
- *Labelling requirements for prepackaged food*
- 10 pp. Group B
- BNS 5: Part 3: 1974 Labelling of all Products Manufactured from Textiles
- *Basic labelling requirements for garments and other textile products*
- 5 pp. Group A
- BNS 5: Part 4: 1980 Labelling of Footwear
- *Requirements for the labelling of all footwear other than safety*
- 4 pp. Group A
- BNS 5: Part 6: 1979 Labelling of Prepackaged Goods
- *Sets out the requirements for information to be included on labels of goods prepackaged for retail sale, the method of display and where necessary, the wording and units of measurement to be used*
- 14 pp. Group C
- BNS 6: 1992 "Guide to the Preparation of Barbadian National Standards and Draft Standards, Second Revision"
- *For internal use only*
- 54 pp.
- BNS 7: 1974 Rigid PVC Conduits and Conduit Fittings
- *Specifies the requirements for conduits and conduit fittings of tubular form, comprising bends and couplers manufactured from rigid PVC (polyvinyl chloride), and intended for the protection of cables in electrical installations. Metric dimensions*
- 26 pp. Group F

- BNS 8: 1987** Pictorial Marking for Handling of Goods
- *Specifies a set of symbols conventionally used for the marking of transport packages to convey handling instructions*
- 8 pp. Group B
- BNS 9: 1974** Pictorial Marking of Transit Packages containing Photographic Materials Sensitive to Radiant Energy
- *Specifies the size and layout of the pictorial marking to be applied to the exterior of transit packages containing unexposed or exposed but not processed photographic and radiographic films, plates and papers*
- 3 pp. Group A
- BNS 10** Office Chairs, Desks and Tables
- BNS 10: Part 1: 1974** General Requirements
- *Dimensions and other requirements for office chairs, desks and tables. Excludes lounge chairs and low tables and seating units, or stands and tables for machines operated in a standing position*
- 8 pp. Group B
- BNS 10: Part 2: 1974** Office Chairs
- *Requirements for executive and clerical office chairs*
- 13 pp. Group C
- BNS 10: Part 3: 1974** Office Desks and Office Tables
- *Requirements for office desks and tables*
- 17 pp. Group D

- BNS 11: 1984 Methods of Sampling Fresh Concrete
- *Methods to be used on site, and the procedure for mixing and sampling fresh concrete in the laboratory*
- 10 pp. Group B*
- BNS 12: 1982 Carbonated Beverages
- *Requirements and methods of test*
- 73 pp. Group K*
- BNS 13: 1974 Methods of Sampling Oils and Fats
- *Prescribes the methods for sampling oils and fats*
- 14 pp. Group C*
- BNS 14: 1974 Methods of Analysis of Oils and Fats
- *Specifies methods of test for oils, fats, and fatty materials*
- 72 pp. Group K*
- BNS 15: 1974 Coconut Oil
- *Requirements and methods of analysis of crude and refined coconut oil*
- 8 pp. Group B*
- BNS 17: 1975 Shortening
- *Specifies the composition, physical properties, and methods of analysis and sampling*
- 9 pp. Group B*

- BNS 18: 1975 Margarine
- *Proposes the quality control specifications and methods of analysis*
- 28 pp. Group F
- BNS 19: 1974 Methods of Sampling Milk and Milk Products
- *Describes procedures for sampling milk, either from bulk or from small retail containers*
- 20 pp. Group D
- BNS 20: 1975 Strength and Durability of Domestic and Contact Furniture
- BNS 20: Part 1: 1975 Seating
- *Describes methods of test and acceptance criteria for the strength of all types of domestic and contract furniture designed for seating, and a swivelling test for swivelling chairs*
- 37 pp. Group G
- BNS 21: 1975 Methods of Analysis of Milk and Milk Products
- BNS 21: Part 1: 1975 Rapid Examination of Milk
- *Method of assessing the quality of liquid milk*
- 41 pp. Group H
- BNS 21: Part 2: 1975 Chemical Methods
- *Specifies the chemical methods commonly used for a detailed analysis of milk*
- 33 pp. Group G
- BNS 21: Part 3: 1975 Bacteriological Analysis of Milk
- *Specifies methods commonly used for detailed bacteriological analysis of milk*
- 47 pp. Group H

- BNS 22: 1976 Onions
- *Requirements for dry-cured onions (Allium cepa L)*
- 11 pp. Group C*
- BNS 23: 1976 Labelling of Toys and Playthings
- *Labelling requirements for toys and playthings sold in Barbados*
- 6 pp. Group B*
- BNS 24 Paper: Toilet Tissue
- BNS 24: Part 1: 1990 Single-ply Roll Form
(*Revised*)
- *Requirements for toilet tissue paper in single-ply roll form*
- 6 pp. Group B*
- BNS 24: Part 2: 1990 Two-ply Roll Form
(*Revised*)
- *Requirement for toilet tissue paper in 2-ply roll form*
- 16 pp. Group D*
- BNS 25: 1976 Canned Shrimp (Prawns)
- *Requirements and methods of sampling and tests*
- 19 pp. Group B*
- BNS 26: 1976 Canned Grapefruit
- *Requirements and methods of sampling and tests*
- 31 pp. Group G*
- BNS 27: 1976 Canned Fruits
- *General requirements and methods of sampling and tests*
- 23 pp. Group E*

- BNS 28: 1976 Canned Carrots
- *Requirements and methods of sampling and analysis*
18 pp. Group D
- BNS 29: 1979 Steel Nails
- *Requirements, including dimensions, materials and finish, for wire nails*
12 pp. Group C
- BNS 30: 1976 Processed Foods (General)
- *Definition and requirements in respect of the general quality of processed foods*
18 pp. Group D
- BNS 31: 1990 Specification for concrete and terrazo flooring tiles
- BNS 32: 1976 Canned Peas and Carrots
- *Requirements, methods of sampling and analysis*
18 pp. Group D
- BNS 33: 1976 Sulphuric Acid for use in Lead-acid Batteries
- *Requirements and methods of sampling and analysis of the acid*
42 pp. Group H
- BNS 34: 1978 Glossary of Terms Relating to Textiles and Clothing
- *Defines the most frequently used terms*
47 pp. Group H

- BNS 35: 1978 Honey
- *Describes the properties, characteristics and requirements of pure, natural honey*
- 28 pp. Group F
- BNS 36: 1978 Methods of Sampling and Analysis of Canned Fruits and Vegetables
- *Prescribes the methods of sampling and tests*
- 55 pp. Group I
- BNS 37: 1979 Cotton Turkish Towels
- *Specifies the requirements for manufacture*
- 14 pp. Group C
- BNS 38: 1981 Hollow Concrete Blocks
- *Precast blocks made from mixtures of portland cement, water and suitable aggregates and intended for use in load-bearing and non-load-bearing masonry walls*
- 33 pp. Group G
- BNS 39: 1978 Dressed Chicken
- *Requirements and methods of sampling and test for chicken after slaughtering, bleeding, plucking and eviscerating*
- 10 pp. Group B
- BNS 40: 1978 General Methods for the Determination of Arsenic (Gutzeit and Silver Diethyl-dithiocarbamate Photometric Methods)
- *General methods for determining arsenic present in minute quantities, especially in foods*
- 17 pp. Group D
- BNS 41 Methods for Determining the Colour Fastness of Textiles

- BNS 41: Part 1: 1979 Principles of Colour Fastness Testing
- *General information about standard methods for determining the colour fastness of textiles*
- 15 pp. Group C
- BNS 41: Part 2: 1979 Colour Fastness to Water, Sea Water and Perspiration
- *Resistance to human perspiration and to immersion in water and sea water*
- 7 pp. Group B
- BNS 41: Part 3: 1979 Colour Fastness to Light
- *Prescribe tests for determining colour fastness to daylight, and artificial light approximating daylight*
- 21 pp. Group E
- BNS 41: Part 4: 1979 Colour Fastness to Weathering, Outdoor Exposure and Xenon Arc Lamp Test
- *Assesses the resistance of colour to weathering by outdoor exposure, and by artificial means (apparatus using Xenon Arc Lamp and water spray)*
- 14 pp. Group C
- BNS 41: Part 5: 1979 Colour Fastness to Washing, Tests Nos. 1 to 5
- *Prescribes five washing tests of increasing severity with Test No. 1 being the mildest*
- 7 pp. Group B
- BNS 41: Part 6: 1979 Colour Fastness to Bleaching with Chlorine
- *Assesses the resistance of the colour of textiles to commercial bleach (sodium hypochlorite) in a range of concentrations*
- 7 pp. Group B

- BNS 41: Part 7: 1979 Colour Fastness to Dry Cleaning
- *Determines the colour fastness of textiles to all kinds of dry cleaning*
- 6 pp. Group B
- BNS 42: 1979 Glossary of Terms Relating to Chemical and Radiation Hazards and Hazardous Chemicals
- *Defines terms relating to chemical and radiation hazards and hazardous chemicals*
- 29 pp. Group F
- BNS 43: 1978 Pasteurized Milk
- *Requirements and methods of sampling and tests*
- 7 pp. Group B
- BNS 44: 1978 Pictorial Marking for Handling and Labelling of Dangerous Goods
- *Markings indicative of the hazards involved in the handling of dangerous goods, and intended for use in labelling of containers of such goods*
- 10 pp. Group B
- BNS 45: 1980 Classification of Hazardous Chemicals and Chemical Products
- *Lists hazardous chemicals and chemical products in common use and indicates their principal and subsidiary hazards*
- 60 pp. Group I
- BNS 46: 1982 Classification of Dangerous Goods
- *Classifies dangerous goods according to the principal hazards involved*
- 33 pp. Group G

- BNS 47: 1980 Crown Closures
- *Requirements for cork-lined, compound-lined, or plastics insert crowns*
- 5 pp. Group A
- BNS 48: 1978 Bottles made of Glass
- *Requirements and methods of tests for bottles made of glass*
- 14 pp. Group C
- BNS 49: 1982 Toilet and Laundry Soaps
- *Specifies the requirements and methods of sampling for toilet and laundry soaps in the form of firm cakes, bars, flakes, or chips*
- 10 pp. Group B
- BNS 50: 1978 The International System of Units (SI), and its practical application including the designation of times and dates
- *Explains the International System of Units (SI) and its practical application. It also highlights the writing of times and dates in an all-numeric form*
- 37 pp. Group G
- BNS 51: 1978 The Presentation and Interpretation of Numerical Values
- *Prescribes the rules for the presentation, rounding off, and interpretation of numerical values*
- 15 pp. Group C
- BNS 60 Sampling Procedures and Tables for Inspection
- BNS 60: Part 1: 1982 Guide to the use of BNS 60: Part 2 - Tables for Inspection by Attributes
- *Provides detailed instructions for the use of Part 2 of this standard*
- 34 pp. Group G

- BNS 60: Part 2: 1982 Tables for Inspection by Attributes
- *Establishes sampling plans and procedures for inspection by attributes of a continuing series of batches or lots*
- 55 pp. Group I
- BNS 65: 1981 Ammonium Sulphate, Fertilizer Grade
- *Requirements and methods of test*
- 18 pp. Group D
- BNS 66: 1982 Urea, Fertilizer Grade
- *Requirements and methods and test*
- 24 pp. Group E
- BNS 68: 1979 Glossary of Terms Relating to the alcohol (Ethanol) Industry and Trade
- *Defines technical terms covering alcohol fermentation and brewing; production and distillation; beverage alcohol; industrial alcohol; testing of alcohol and alcoholic beverages*
- 68 pp. Group J
- BNS 69: 1981 Portland Cement (Ordinary and Rapid-Hardening)
- *Requirements for composition, manufacture, sampling and testing.*
- 44 pp. Group H
- BNS 82: 1979 Salt Pork
- *Requirements for pork bellies, ribs, and tails pre-served by salt-curing and packed in brine*
- 7 pp. Group B

- BNS 83: 1986
(Revised 1986) Ham
- *Requirements and methods of test for pork ham*
- 17 pp. Group D*
- BNS 84: 1979 Glossary of Terms Relating to Quality Control
- *Non-exhaustive list of terms and expressions generally used in quality control*
- 33 pp. Group G*
- BNS 85: 1979 Canned Ham
- *Requirements and methods of sampling and test*
- 14 pp. Group C*
- BNS 86: 1986
(Revised 1986) Pork Sausages, Fresh and Canned
- *Prescribes requirements and methods of test*
- 16pp. Group D*
- BNS 88: 1986 Methods of Sampling and analysis of Meat and Meat Products
- *Methods of determining sodium chloride content, total fat, nitrate content, nitrite content, nitrogen (protein), total meat content, moisture, fat, phosphorus, and microbiological requirements*
- 100 pp. Group M*
- BNS 89: 1979 Pork Luncheon Meat, Luncheon Meat, Chopped Pork and Ham
- *Requirements and methods of test*
- 18 pp. Group D*

- BNS 90: 1987
(Revised 1987)
- Bacon
- *Requirements and methods of test for cured and smoked bacon prepared from pork bellies (streaky bacon) and loins (back bacon)*
- 11 pp. Group C
- BNS 91: 1986
(Revised 1986)
- Frankfurters (weiners)
- *Requirements and methods of test for cooked, smoked and seasoned frankfurters (weiners)*
- 12 pp. Group C
- BNS 95: Part 1: 1990
- Specification for Clay Bricks and Blocks
- *Specifies minimum requirements for bricks and blocks manufactured from clay. Requirements for modular metric bricks are not included*
- 17 pp. Group D
- BNS 95: Part 2: 1990
- Methods of sampling and test
- *Specifies methods of sampling and test for clay buildings and blocks*
- 34 pp. Group G
- BNS 102: 1979
- Definitions and Body Measurement Procedure
- *Defines body dimensions and specifies a standard procedure for measuring the body*
- 8 pp. Group B
- BNS 103: 1978
- Canned Pineapple
- *Grading and quality requirements*
- 14 pp. Group C

- BNS 104: 1978 Glucose Syrup
- *Quality requirements, methods of sampling and analysis*
- 5 pp. Group A
- BNS 105: 1978 Powdered Sugar (Icing Sugar)
- *Quality requirements, methods of sampling and analysis*
- 4 pp. Group A
- BNS 106: 1978 Soft Sugars
- *Quality requirements, methods of sampling and analysis*
- 6 pp. Group B
- BNS 107: 1978 White Sugar
- *Quality requirements, methods of sampling and analysis*
- 6 pp. Group B
- BNS 108: 1978 Lactose
- *Quality requirements, methods of sampling and analysis*
- 5 pp. Group A
- BNS 109: 1978 Dextrose, Anhydrous
- *Quality requirements, methods of sampling and analysis*
- 5 pp. Group A
- BNS 110: 1978 Dextrose Monohydrate
- *Quality requirements, methods of sampling and analysis*
- 5 pp. Group A

- BNS 112: 1979 **Methods of Sampling for Testing of Textiles**
- *Describes methods of preparing laboratory samples for testing*
- 22 pp. Group E*
- BNS 113: 1979 **Method of Determination of Breaking Load and Elongation at the Breaking Load of Single Strands of Textile Yarn from Packages (CRL, CRE, and CRT Testers)**
- *Designed primarily for yarn in packaged form but can be applied to single strands extracted from a fabric*
- 24 pp. Group E*
- BNS 115: 1980 **Thread-Polyester (Continuous multifilament)**
- *Sewing threads for use in sewing machines*
- 8 pp. Group B*
- BNS 116: 1980 **Thread-Polyester Staple**
- *For use in sewing machines and for hand sewing*
- 9 pp. Group B*
- BNS 117: 1980 **Thread-Cotton**
- *For use in sewing machines*
- 11 pp. Group C*
- BNS 118: 1979 **Methods of Determination of Linear Density of Textile Yarns**
- *Describes a method for determining the linear density of yarns from packages*
- 9 pp. Group B*

- BNS 119: 1980 Method of Test for the Determination of Elongation of a Specimen
- *Designed for the determination of the elongation of fabrics, yarns, threads and cords when subjected to a variation of load between two limits*
- 5 pp. Group A
- BNS 120: 1979 Method for Determining the Twist in Yarns
- *Determination of the amount and direction of twist in yarns other than core yarns and monofilaments*
- 6 pp. Group B
- BNS 121: 1979 Method of Test for Width of Fabrics
- *Primarily for use in the laboratory*
- 3 pp. Group A
- BNS 122: 1979 Method for Conditioning Textile Materials for Testing
- *Defines the characteristics of a standard atmosphere and describes a procedure for conditioning textile materials to moisture equilibrium*
- 5 pp. Group A
- BNS 123: 1979 Mondopoint System
- *Establishes a system for sizing footwear*
- 11 pp. Group C
- BNS 124 Methods for the Quantitative Analysis of Fibre Mixtures
- BNS 124: Part 1: 1979 Binary Mixtures Containing Polyester
- *The procedure is applicable to binary mixtures of polyester and another known fibre (cotton, nylon or viscose rayon)*
- 7 pp. Group B

- BNS 125: 1981 Thread - Nylon (continuous multifilament)
- *For use in sewing machines and for hand sewing*
12 pp. Group C
- BNS 126 Liquefied Petroleum Gas: Safety Requirements
- BNS 126: Part 1: 1980 Storage of Liquefied Petroleum Gas at Refineries and Bulk Plants
- *Does not cover storage in frozen earth pits or underground caverns*
29-pp. Group F
- BNS 126: Part 2: 1980 Industrial, Commercial and Domestic Bulk Storage
- *Covers installations up to the inlet of first stage pressure reduction*
18 pp. Group D
- BNS 126: Part 3: 1980 Bulk Transportation of Liquefied Petroleum Gas
- *Recommends basic safety requirements and practice for the design, construction and operation of vehicles for bulk transportation of LPG*
17 pp. Group D
- BNS 126: Part 4: 1980 Filling, Handling, Storage, Transportation and Location of Portable Containers for Liquefied Petroleum Gas
- *Outlines basic safety requirements for plants for filling portable containers: handling and storage of containers at the plant, and the positioning of containers at consumers premises*
18 pp. Group D
- BNS 126: Part 5: 1980 Liquefied Petroleum Gas-Transfer of Liquids
- *Does not apply to decanting or in-situ filling of portable containers*
11pp. Group C

- BNS 127: 1986 Specific Criteria for Accreditation of Biological testing Laboratories
- *Describes the basic information used in evaluating the capability of a biological testing laboratory to perform its intended function*
- 13pp. Group C
- BNS 128: 1980 Thread-Polyester, Cotton Covered
- *Core Spun thread for use in sewing machines and hand sewing*
- 11pp. Group C
- BNS 130: 1982 Inspection, Testing and Requalification of Portable Containers for Liquefied Petroleum Gas
- *Prescribes requirements*
- 17pp. Group D
- BNS 133: 1980 Method of Test for Woven Fabric Count (yarns per cm)
- *Determination of the number of yarns in warp and weft directions. Primarily for laboratory use*
- 3pp. Group A
- BNS 134: 1981 Method of Test for Non-fibrous Materials in Textiles
- *Removal and quantitative determination of certain types of non-fibrous material that may be present in textiles*
- 6 pp. Group B
- BNS 135 Ceramic Ware in Contact with Food: Release of Lead and Cadmium
- BNS 135: Part 1: 1983 Method of Test
- *Method of test for the release of lead and cadmium by ceramic ware in contact with food*
- 9 pp. Group B

- BNS 135: Part 2: 1984 Permissible Limits
- *Permissible Limits for the release of lead and cadmium by ceramic ware in contact with food*
- 4 pp. Group A
- BNS 136: 1981 Preparation, Marking and Measuring of Fabric Specimens and Garments in Test for Dimensional Change
- *Methods for the preparation, marking and measuring of fabric specimens and garments for testing according to BNS 137*
- 17pp. Group D
- BNS 137: 1981 Procedures for Determining the Dimensional Change in fabrics and Garments occurring during Domestic washing and Drying
- *Methods for subjecting fabrics, garments and other textile articles to combinations of domestic washing/drying procedures and then determining the resultant dimensional change*
- 11pp. Group C
- BNS 139: 1980 Method of Test for Mass of Fabrics
- *Determination of the conditioned mass of fabrics. Primarily for laboratory use*
- 4 pp. Group A
- BNS 140: 1988 Specification for Rum
- *Prescribes the requirements and methods of sampling and analysis of rum*
- 16pp. Group D

- BNS 146: 1984 Production, Processing, Transportation and Distribution of Milk
- *Hygienic conditions and practices for the production, processing, transportation and distribution of milk*
- 20pp. Group D
- BNS 147: 1983 Method of Thermal Testing of Flat Plate Solar Collectors
- *Test methods for thermal performance - thermal loss, collector time constant and thermal efficiency*
- 21pp. Group E
- BNS 148: 1990 Canned Corned Beef
(Revised)
- *Specifies the requirements for canned corned beef*
- 6pp. Group B
- BNS 150: 1983 Steel Fabric for the Reinforcement of concrete
- *Factory made fabric formed by the welding of plain round, indented or other deformed wires*
- 11pp. Group C
- BNS 151: 1983 Hard Drawn Mild Steel Wire for the Reinforcement of Concrete
- *Specifies four types of wire
(1) Square mesh fabric, (2) structural fabric,
(3) long mesh fabric and (4) wrapping fabric*
- 13pp. Group C
- BNS 159: 1984 Unplasticized PVC Pipe for Cold Water Services
- *Applies to unplasticized PVC pipe up to and including 610 mm (24 inches) nominal size*
- 39pp. Group G

BNS 160: 1984 Unplasticized PVC Soil and Ventilating Pipes, Fittings and Accessories

- *Specifies materials, appearance, dimensions and physical requirements for unplasticized PVC soil and ventilating pipes*

38pp. Group G

BNS 161: 1984 Plastics Waste Pipe and Fittings

- *Specifies the requirements for plastics waste pipe and fittings intended to convey normal domestic effluents*

48 pp. Group H

BNS 162: 1986 Lifts and Service Lifts

- *For permanently installed new lifts serving defined landings and having a car designed for transporting persons and/or goods, suspended by ropes or chains supported by one or more rams and moving at least partially between vertical guides or guides slightly inclined to the vertical.*

215pp. Group N

BNS 163: 1985 Biscuits

- *Essential requirements and methods of sampling and test*

18pp. Group D

BNS 164: 1985 Macaroni Products (Macaroni, Spaghetti, and Vermicelli)

- *Prescribes the requirements and methods of sampling and test.*

14pp. Group C

- BNS 168: 1986 Air Filters for Air Supply to Internal Combustion Engines and Compressors Other than for Aircraft
- *Specifies requirements for six grades of filters for air supply to internal combustion engines and compressors (other than those used in aircraft)*
- 46pp. Group H
- BNS 172 Accreditation of Testing Laboratories
- BNS 172: Part 1: 1985 General Requirements for the Technical Competence of Testing Laboratories
- *The requirements concern organisation, quality system, staff experience, accommodation, testing and measuring equipment, calibration, record keeping and the issuing of test reports*
- 13pp. Group C
- BNS 175: 1986 Method for Computation of Frequency and Severity Rates for Industrial Injuries and Classification of Industrial Accidents
- *Prescribes basic methods for recording and classifying industrial accidents. Includes details of work injury and gives the methods for computation of frequency, severity and incidence rate of work injuries in industrial premises*
- 38pp. Group G
- BNS 177: 1987 Accident Prevention Tags
- *Prescribes requirements for accident prevention tags*
- 9 pp. Group B
- BNS 178: 1985 Ergonomic Principles in the Design of Work Systems
- *Basic guidelines for the design of work systems*
- 12pp. Group C