POWER PRESSES

1. Application: The law (Indian Factories Act and Rules) shall apply to all types of power presses including press brakes, except when used for working hot metal.

2. Definitions: For the purpose of this schedule:

a. “approved” means approved by the Chief Inspector;

b. “fixed fencing” means fencing provided for the tools of a power press being fencing which has no moving part associated with or dependent upon the mechanism of a power press and includes that part of a closed tool which acts as a guard;

c. “power press” means a machine used in metal or other industries for moulding, pressing, blanking, raising drawing and similar purposes;

d. “safety device” means the fencing and any other safeguard provided for the tools of a power press.

3. Starting and stopping mechanism: The starting and stopping mechanism shall be provided with a safety stop so as to prevent over running of the press or descent of the ram during tool setting etc.

4. Protection of tool and disc:

1. Each press shall be provided with a fixed guard with a slip plate on the underside enclosing the front and all sides of the tool.

2. Each disc shall be provided with a fixed guard surrounding its front and sides and extending to the back in the form of a tunnel through which the pressed article falls to the rear of the press.

3. The design, construction and mutual position of the guards referred to in sub-paragraphs (1) and (2) shall be such as to preclude the possibility of the worker’s hand or fingers reaching the danger zone.

4. The machine shall be fed through a small aperture at the bottom of the guard but a wider aperture may be permitted for a second or subsequent operations if feeding is done through a chute.

5. Not withstanding anything contained in sub- paragraphs (1) and (2) an automatic or an inter-locked guard may be used in place of a fixed guard, but where such guards are used they shall be maintained in an efficient working condition and if any guard develops a defect, the power press shall not be operated unless the defect of the guard is removed.

5. Appointment of persons to prepare power presses for use:

1. Except as provided in paragraph 6, no person shall set, reset adjust or try out the tools on a power press or install or adjust any safety device thereon, being installation or adjustment preparatory to production of die proving, or carry out an inspection and test of any safety device thereon required by paragraphs 8 unless he –

a. has attained the age eighteen;

b. has been trained in accordance with the sub-paragraph (2); and

c. has been appointed by the occupier of the factory to carry out those duties in respect of the class or description of power press or the class or description of safety device to which the power press or the safety device (as the case may be) belongs; and the name of every such person shall be entered in a Register in Form 35.

2. The training shall include suitable and sufficient practical instruction in the mattes in relation to each type of power press and safety device in respect of which it is proposed to appoint the person being trained.

6. Examination and testing of power-presses and safety devices:

1. No power press or safety device shall be taken into use in any factory for the first time in that factory or in case of a safety device for the first time on any power press, unless it has been thoroughly examined and tested, in the case of a power press, after installation in the factory, or in the case of a safety device, when in position on the power press in connection with which it is to be used.

2. No power press shall be used unless it has been thoroughly examined and tested by a competent person, within the immediately preceding period of twelve months.

3. No power press shall be used unless every safety device(other than fixed fencing) thereon has within the immediately preceding six months when in position on that power press been thoroughly examined and tested by a competent person.

4. The competent person carrying out an examination and test under the foregoing provisions shall make a report of a examination and test containing the following particulars and every such report shall be kept readily available for inspection, namely:-

a. name of the occupier of the Factory;

b. address of the Factory;

c. identification number or mark sufficient to identify the power press or the safety device;

d. date on which the power press or the safe device was first taken into use in the factory;

e. the date of each periodical thorough examination carried out as per requirements of sub-paragraph(2) above;

f. particulars of any defects affecting the safe working of the power press or the safety device found at any such thorough examination and steps taken to remedy such defects.

7. Defects disclosed during a thorough examination and test. -

1. Where any defect is disclosed in any power press or in any safety device by any examination and test under paragraph 6 and in the opinion of the competent person carrying out the examination and test, either-

a. the said defect is a cause of danger to workers and in consequence the power press or safety device (as the case may be) ought not to be used until the said defect has been remedied; or

b. the said defect may become a cause of danger to workers and in consequence the power press or the safety device (as the case may be) ought not to be used after the expiration of a specified period unless the said defect has been remedied; such defect shall, as soon as possible after the completion person to the occupier of the factory and, in the case of a defect falling within clause (b) of this paragraph such notification shall include the period within which, in the opinion of the competent person the defect ought to be remedied.

2. In every case where notification has been given under this paragraph, a copy of the report made under sub-paragraph (4) of paragraph 6 shall be sent by the competent person to the Inspector for the area within fourteen days of the completion of the examination and test.

3. Where any such defect is notified to the occupier in accordance with the foregoing provisions of this paragraph the power press or safety device (as the case may be) having the said defect shall not be used-

a. In the case of a defect falling within clause (a) of sub-paragraph (1) until the said defect has been remedied; and

b. In the case of defect falling within clause (b) of sub paragraph (1), after the expiration of the said defect has been remedied.

4. As soon as is practicable after any defect of which notification has been given under sub-paragraph (1) has been remedied, a record shall be made by or on behalf of the Occupier stating the measures by which and the date on which the defect was remedied;

8. Inspection and test of safety device: (1) No power press shall be used after the setting, resetting or adjustment of the tools thereon unless a person appointed or authorized for the purpose under paragraph 5 has inspected and tested every safety device thereon while it is in position on the said power press:

Provided that an inspection, test and certificated as aforesaid shall not be required where any adjustment of the tools has not caused or resulted in any alteration to or disturbance of any safety device on the power press and if, after the adjustment of the tools, the safety devices remain, in the opinion of such a person as aforesaid, in efficient working order.

2. Every power press and every safety device thereon while it is in position on the said power press shall be inspected and tested by a trained person every day.

9. Defects disclosed during an inspection and test – (1) Where it appears to any person as a result of any inspection and test carried out by him under paragraphs 8 that any necessary safety device is not in position or is not properly in position on a power press is not in his opinion suitable, he shall notify the manager forthwith.

2. Except as provided in sub-paragraph (3) of this paragraph where any defect is disclosed in a safety device by any inspection and test under paragraph 8, the person carrying out the inspection and test shall notify the manager forthwith.

3. Where any defect in a safety device is the subject of a notification in writing under paragraph 7 by virtue of which the use of the safety device may be continued during a specified period without the said defect having been remedied, the requirement in sub-paragraph (2) of this paragraph shall not apply to the said defect until the said period has expired.

10. Identification of power presses and safety devices – For the purpose of identification every power press and every safety device provided for the same shall be distinctively and plainly marked.

11. Training and instructions to operators – The operators shall be trained and instructed in the safe method of work before starting work on any power press.

12. Exemptions: (1) If in respect of any factory, the Chief Inspector is satisfied that owing to the circumstances or infrequency of the process or for any other reason, all or any of the provisions of this schedule are not necessary for the protection of the workers employed on any power press or any class or description of power press in the factory, the Chief Inspector may be a certificate in writing (which he may in his discretion revoke at any time), exempt such factory from all or any of such provisions subject to such conditions, if any, as he may specify therein.

2. Where such exemption is granted a legible copy of the certificate, showing the conditions (if any) subject to which it has been granted, shall be kept posted in the factory in a position where it may be conveniently read by the persons employed.

PAGE
2

