
CODE OF PRACTICE
FOR ACCESS AND
WORKING SCAFFOLDS

ISBN: 1-84496-099-4 HSA0295

Scaffolding Cover 2 21/8/08 03/09/2008 16:28 Page 1

Niallodonovan
Oval

Niallodonovan
Typewritten Text
€35

Niallodonovan
Typewritten Text

Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

i

Table of Contents

Foreword 1

1.0 Introduction 3

1.1 Background 3

1.2 Scope of Code of Practice 3

1.3 Scaffolding in Construction 5

1.4 Types of Scaffold 5

1.5 Scaffolding Hazards 6

1.6 Risk Assessment 6

1.7 Statutory Duties 9

1.7.2 Project Supervisor for the Design Process (PSDP) 11

1.7.2 Designers 11

1.7.3 Project Supervisor for the Construction Stage (PSCS) 12

1.7.4 Contractors 13

1.7.5 Workers 14

1.8 Illustrations 15

1.9 Definitions 15

1.9.1 General Scaffolds 15

1.9.2 System Scaffolds 17

1.9.3 Other Common Scaffolding Terms 18

1.9.4 Definitions in Safety, Health and Welfare at Work
 (General Application) Regulations 2007, Part 4:
 Work at Height 19

2.0 Management and Control of Scaffolding 22

2.1 Management of Scaffold Activities 22

2.2 Choice of Scaffolding Equipment 29

2.3 Layout and Design 29

Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

ii

2.3.1 Layout 29

2.3.2 Structural Design of Scaffolds 29

2.3.3 Building Design and Scaffold Erection 31

2.4 Erection Scheduling 31

2.5 Planning for Use and Maintenance 32

2.6 Information to Purchasers or Hirers of Scaffolding Equipment 33

2.7 Information to Users of Scaffolding Equipment 33

3.0 Erection of Scaffolds 34

3.1.1 Safety of Scaffolders 34

3.1.2 Safety of Other Workers and Persons 35

3.1.3 Incomplete Scaffolding 36

3.2 Materials 36

3.2.1 Scaffolding Provider’s Inspection Prior to Use 36

3.2.2 Standards 36

3.2.3 Transoms 36

3.2.4 Ledgers 37

3.2.5 Couplers 37

3.3 Stability 37

3.3.1 Foundations 38

3.3.1.1 Ground Surfaces 38

3.3.1.2 Sole Boards 39

3.3.1.3 Base Plates 39

3.3.1.4 Sloping Foundations 39

3.3.1.5 Adjacent Excavations and Underground Services 39

3.3.1.6 Blocks, Bricks and Other Materials 39

Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

iii

3.3.2 Ties 40

3.3.2.1 Cast-In and Drilled Anchorages 41

3.3.2.2 Through Ties 43

3.3.2.3 Reveal Ties 44

3.3.2.4 Returns 46

3.3.2.5 Structurally Designed Buttresses 46

3.3.2.6 Single Unjointed Raking Tubes 46

3.3.3 Tie Spacing 47

3.3.3.1 System Scaffold Ties 47

3.3.3.2 Tube and Fitting Scaffold Tubes 48

3.3.4 Bracing 48

3.3.4.1 Façade Bracing 49

3.3.4.2 Ledger Bracing 50

3.3.4.3 Plan Bracing 52

3.4 Working Platforms 53

3.4.1 Decking 54

3.4.2 Toe-Boards 54

3.4.3 Maximum Gap Between Building and Platform 54

3.4.4 Cantilever Platform (Stage) Brackets 54

3.5 Guard-Rails 55

3.6 Falling Object Protection 55

3.6.1 Brick Guards 55

3.6.2 Sheeting 55

3.6.3 Fans 56

3.7 Access to the Scaffold 57

3.7.1 Ladder Access 58

Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

iv

3.8 Loading of the Scaffold 60

3.8.1 Loading Bays 60

3.8.2 Signs 63

3.8.3 Loading Charts 63

3.9 Free-Standing and Mobile Access Towers 64

3.9.1 Types of Tower 64

3.9.2 Manufacturer’s Instructions 65

3.9.3 Falls from a Height – During Assembly and Dismantling 65

3.9.4 Falls from a Height – Personal Fall Protection Equipment 66

3.9.5 Stability 66

3.9.6 Ground Surface 67

3.9.7 Bracing 67

3.9.8 Castors 67

3.9.9 Working Platform 67

3.9.10 Tower Access 67

3.9.11 Overhead Electricity Lines 67

3.9.12 Instruction, Training and Supervision 68

3.9.13 Tower Use 68

3.9.13.1 Prefabricated Aluminium or GRP Towers 69

3.9.13.2 Steel Towers 69

3.10 Electrical Dangers 70

3.10.1 Overhead Electricity Lines 70

3.10.2 Portable Electric Equipment 71

3.10.3 Lightning 71

3.11 Erection on Public Streets / Places 71

Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

v

3.11.1 Through Access 72

3.11.2 Adjacent Parking or Traffic 72

4.0 Inspection and Handover 74

5.0 Use, Modification and Maintenance 76

5.1 Scaffold Users 76

5.2 Modification 76

5.3 Maintenance 77

5.4 Inspection Before and During Use 77

6.0 Dismantling 78

6.1 Stability 78

6.2 Protection from Falls 78

6.3 Protection from Falling Objects 78

7.0 Competence 79

7.1 Competence of Scaffolders 80

7.1.1 Training 80

7.1.2 Experience 81

7.1.3 Assessment, Certification and Registration 81

7.2 Competence for Inspection 81

7.3 Training and Instruction for Scaffold Users 82

7.4 Training and Instruction of Equipment Operators 83

Appendix A: Tube and Fitting Scaffolds 84

Appendix B: Example Checklists 89

Appendix C: Form GA3 Report of Results of Inspections of Work
 Equipment for Work at Height 93

Appendix D: Weights of Typical Building Materials 96

Appendix E: Information Sources 100

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

1

Foreword

The Health and Safety Authority (by virtue of section 60 of the Safety, Health and
Welfare at Work Act 2005), following consultation with the statutory Advisory
Committee on Construction Safety (referred to as the Construction Safety Advisory
Committee), the Construction Industry Federation, the Irish Congress of Trade
Unions and the general public (through the Authority’s website), and with the
consent of Mr Billy Kelleher TD, Minister of State at the Department of Enterprise,
Trade and Employment, publishes this Code of Practice entitled “Code of Practice
for Access and Working Scaffolds”.

The aim of this Code of Practice is to provide practical guidance to scaffold erectors,
contractors and users of scaffolding on the requirements and prohibitions set out in
the relevant statutory provisions.

In particular, but not exclusively, this Code of Practice provides practical guidance
as to the observance of the provisions of:

(i) Chapter 1 of Part 2 (sections 8 to 12 in relation to the general duties of
employers) and Chapter 2 of Part 2 (sections 13 to 14 in relation to the
general duties of employees etc.) of the Safety, Health and Welfare at
Work Act 2005 (No. 10 of 2005);

(ii) Part 2 (Regulations 6 to 23 in relation to design and management), Part 3

(Regulations 24 to 29 in relation to the general duties of contractors and
others) and Part 4 (Regulation 30 in relation to site safety and access to
construction sites, Regulation 35 in relation to protection from falling
material and protective safety helmets, Regulation 40 in relation to lighting
of work places, Regulation 42 in relation to projecting nails and loose
material, Regulation 43 in relation to construction of temporary structures
and Regulation 44 in relation to avoidance of danger from collapse of
structures) of the Safety, Health and Welfare at Work (Construction)
Regulations 2006 (S.I. No. 504 of 2006); and

(iii) Chapter 2 of Part 2 (Regulations 27 to 59 in relation to the use of work

equipment), Chapter 3 of Part 2 (Regulations 62 to 67 in relation to
personal protective equipment), Part 3 (Regulations 74 to 93 in relation to
electricity) and Part 4 (Regulations 94 to 119 in relation to work at height)
of the Safety, Health and Welfare at Work (General Application)
Regulations 2007 (S.I. No. 299 of 2007) as amended by the Safety, Health
and Welfare at Work (General Application) (Amendment) Regulations 2007
(S.I. No. 732 of 2007).

This Code of Practice comes into effect on 1st January 2009. Notice of publication
was published in the Iris Oifigiúil of 2nd December 2008. It replaces the Code of

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

2

Practice for Access and Working Scaffolds issued by the Authority in 1999 in
accordance with the Safety, Health and Welfare at Work Act 1989.

As regards the use of Codes of Practice in criminal proceedings, section 61 of the
2005 Act provides as follows:

61. (1) Where in proceedings for an offence under this Act relating to an
alleged contravention of any requirement or prohibition imposed
by or under a relevant statutory provision being a provision for
which a code of practice had been published or approved by the
Authority under section 60 at the time of the alleged
contravention, subsection (2) shall have effect with respect to
that code of practice in relation to those proceedings.

 (2)(a) Where a code of practice referred to in subsection (1) appears to

the court to give practical guidance as to the observance of the
requirement or prohibition alleged to have been contravened, the
code of practice shall be admissible in evidence.

 (b) Where it is proved that any act or omission of the defendant

alleged to constitute the contravention—
(i) is a failure to observe a code of practice referred to in

subsection (1), or
(ii) is a compliance with that code of practice, then such

failure or compliance is admissible in evidence.

(3) A document bearing the seal of the Authority and purporting to be
a code of practice or part of a code of practice published or
approved of by the Authority under this section shall be
admissible as evidence in any proceedings under this Act.

Robert Roe

Assistant Chief Executive Officer and Secretary to the Board

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

3

1. Introduction

1.1. Background

The Code of Practice for Access and Working Scaffolds was first published in 1999.
The Code was the result of a joint initiative by the Health and Safety Authority, the
Construction Industry Federation and the Irish Congress of Trade Unions to
improve the standard of scaffolding. It was drafted in consultation with the
organisations represented on the Advisory Committee on Construction Safety.

This revised edition of the Code of Practice takes into account technical progress
and recent changes to health and safety legislation.

1.2. Scope of Code of Practice

This Code of Practice applies to all places of work where scaffolds are used to
provide working platforms, protection from falls or means of access during
construction work.

The Code gives recommendations and practical guidance on the erection, use,
inspection and dismantling of simple access and working scaffolds. It also gives
recommendations and practical guidance on the training and instruction of those
erecting, dismantling and using scaffolds.

The Code deals mainly with system scaffolds as these are the most common
scaffolds used in Ireland. It also contains outline guidance on the erection of basic
tube and fitting scaffolds. The Code does not give detailed recommendations or
guidance on special scaffolds such as cantilever, truss-out or slung scaffolds.

The previous Code was in line with the recommendations of BS 5973, 1993: Code
of practice for access and working scaffolds and special scaffold structures in steel.
This standard was withdrawn in 2004 and replaced by I.S. EN 12811 Part 1, 2004:
Temporary works equipment – Scaffolds – Performance requirements and general
design.

I.S. EN 12811 Part 1, 2004 specifies performance requirements and methods of
structural and general design for access and working scaffolds, in particular where
the scaffold relies on the adjacent structure for stability. In general these
requirements also apply to other types of working scaffold. This European standard
also specifies structural design rules when certain materials are used and general
rules for prefabricated equipment.

The main changes in I.S. EN 12811 Part 1, 2004 from BS 5973, 1993 include:

 the definition of six service load classes, some with partial area loads;

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

4

 the definition of seven width classes or “ranges” whose minima range from
0.6m to 2.4m. The range of each class is typically 0.3m. Compliance with the
requirements of this clause precludes the use of ledger bracing, which is
generally used on tube and fitting scaffolds;

 the definition of two headroom classes, where the distance between
platforms is a minimum of 1.9m;

 the requirement that the gaps between platform units do not exceed 25mm;

 the requirement for a minimum unimpeded area along the full length of the
working area;

 a reduction in the number of working platforms in use for light duty, general
purpose and heavy duty scaffolds. When in use a scaffold is considered to
have one platform with 100% of the service load and one adjacent platform
(above or below) with 50% of the service load;

 the definition of an in-service condition and an out-of-service condition for
boarded out platforms;

 in the absence of wind, a scaffold shall have applied at the working area, on
every bay, a notional horizontal load applied separately parallel and
perpendicular to the bay;

 wind loading on scaffolds can be calculated in accordance with BS 6399-2;
and

 tie patterns and their design are not included in this code of practice. For
tube and fitting scaffolds, refer to the design standards for an appropriate tie
pattern. For proprietary or system scaffolds, follow the erection manual from
the scaffold manufacturer.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

5

Information on scaffolding materials and testing requirements is provided in I.S. EN
12811 Part 2, 2004: Temporary works equipment – Part 2: Information on
materials and I.S. EN 12811 Part 3, 2002: Temporary works equipment – Part 3:
Load testing.

The requirements for façade scaffolds are dealt with in I.S. EN 12810 Part 1, 2004:
Façade scaffolds made of prefabricated components – Part 1: Products
specifications and I.S. EN 12810 Part 2, 2004: Façade scaffolds made of
prefabricated components – Part 2: Particular methods of structural design.

1.3. Scaffolding in Construction

Scaffolding performs several important functions during the construction process. It
provides a temporary working platform to enable work to be performed at a height.
It is also used to protect persons working at a height from falling and to protect
persons working below from the dangers of falling objects.

Falling from a height is one of the most common causes of accidental death and
serious injury in the construction industry. Scaffolding that is adequately erected
and maintained can prevent many such accidents.

1.4. Types of Scaffold

There are currently two main types of scaffolding in use in Ireland: system
scaffolds and tube and fitting scaffolds

System scaffolding has become the most common type of scaffolding in use due to
its ease of erection, ease of use and reduced labour requirements. A system
scaffold is a scaffold made of prefabricated elements and designed and
manufactured in accordance with I.S. EN 12810 Part 1, 2004 or an equivalent
standard. Each type of system scaffolding consists of a range of components such
as standards, ledgers, transoms and base plates and has its own specific erection
requirements.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

6

Tube and fitting scaffolding is constructed from steel tubing and several types of
couplers. Properly constructed, it forms a robust structure since the ledgers and
standards are usually continuous across several bays or lifts.

1.5. Scaffolding Hazards

Where a scaffold has inadequate foundations, tying or bracing, or if it is
overloaded, it can collapse, endangering workers and the public. Where scaffold
boards or guard-rails are missing, workers can suffer severe injuries due to falls.
Scaffolders will be at risk where a safe system of work is not in place to protect
them from falls.

1.6. Risk Assessment

Figure 1: Risk Assessment Process

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

7

Project supervisors, designers and contractors have legal obligations in relation to
risk assessment and each should seek to avoid risks.

Where the risks cannot be avoided, a risk assessment should be performed. The
risk assessment should be based on the hazards in relation to the specific scaffold,
e.g. adjacent overhead power lines, poor ground conditions or vulnerability to
vehicle impact. It should assess how serious the risks are.

The risk assessment should take account of the nature of the work to be carried
out, the loads and the height from which falls may occur.

The person undertaking the risk assessment needs to consider two aspects of the
scaffold:

 the likelihood that someone could be injured during the erection, use or
dismantling of the scaffold; and

 how severe the potential injury could be.

The greater the likelihood and/or severity will result in an increased risk that
someone could be injured.

Appropriate precautions should then be taken to control the risk and to prevent
injury. These precautions should be detailed in the safety statement and/or the
safety and health plan as appropriate.

Throughout the risk assessment process full account should be taken of the General
Principles of Prevention, which are contained in Schedule 3 of the Safety, Health
and Welfare at Work Act 2005 and reproduced in Table 1. These general principles
set out a hierarchy of control measures that apply to all places of work.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

8

Table 1 General Principles of Prevention

The risk assessment for most scaffolding erection, use and dismantling will show
that the level of risk is high unless there is a good standard of planning, design,
equipment, training, supervision and checking to ensure safety.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

9

1.7. Statutory Duties

Different people have specific duties in relation to the supply, design, construction
and use of scaffolds. These duties are set out in the relevant statutory provisions,
including in particular, but not exclusively:

The main duty holders for any project involving scaffold structures include
suppliers, project supervisor for the design process (PSDP), designers of scaffold
structures, project supervisor for the construction stage (PSCS), contractors and
workers.

The interaction between these duty holders is represented in Figure 2.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

10

Figure 2: Duty Holders

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

11

1.7.1. Project Supervisor for the Design Process (PSDP)
The duties of the PSDP include:

 identifying hazards arising from the design or from the technical,
organisational, planning or time-related aspects of the project;

 where possible, eliminating the hazards or reducing the risk;

 communicating necessary control measures, design assumptions or
remaining risks to the PSCS so they can be dealt with in the Safety and
Health Plan;

 ensuring that the work of designers is co-ordinated to ensure safety;

 organising co-operation between designers;

 preparing a written safety and health plan for any project where construction
will take more than 500 person days or 30 working days or where there is a
Particular Risk and deliver it to the client prior to tender;

 preparing a safety file for the completed structure and giving it to the client;

 when appropriate, issuing directions to designers, contractors or others; and

 notifying the Authority and client of non-compliance with any written
directions issued.

1.7.2. Designers
Designers of permanent structures and temporary scaffolds have duties which
include:

 identifying any hazards that their design may present during construction
and subsequent maintenance;

 where possible, eliminating the hazards or reducing the risk;

 communicating necessary control measures, design assumptions or
remaining risks to the PSDP so they can be dealt with in the Safety and
Health Plan;

 co-operating with other designers and the PSDP or PSCS;

 taking account of any existing safety and health plan or safety file;

 complying with directions issued by the PSDP or PSCS;

 where no PSDP has been appointed, informing the client that a PSDP must be

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

12

appointed; and

 ensuring that the project: is capable of being constructed to be safe, can be
maintained safely and complies with all relevant health and safety legislation,
as required by the Safety, Health and Welfare at Work Act 2005.

1.7.3. Project Supervisor for the Construction Stage (PSCS)
The PSCS has significant duties in relation to the safety of scaffolding. These duties
include:

 co-ordinating the implementation of the construction regulations by
contractors;

 organising co-operation between contractors and providing information;

 co-ordinating the reporting of accidents to the Authority;

 notifying the Authority before construction commences where construction is
likely to take more than 500 person days or 30 working days;

 providing information to the site safety representative;

 co-ordinating the checking of safe working procedures;

 co-ordinating measures to restrict entry to the site;

 co-ordinating the provision and maintenance of welfare facilities;

 co-ordinating arrangements to ensure that craft, general construction and
security workers have a Safety Awareness card, e.g. Safe Pass, and a
Construction Skills card where required;

 co-ordinating the appointment of a site safety representative where there are
more than 20 persons on site;

 appointing a safety adviser where there are more than 100 persons on site;

 providing all necessary safety file information to the PSDP;

 monitoring the compliance of contractors and others, and taking corrective
action where necessary;

 when appropriate, issuing directions to designers or contractors; and

 notifying the Authority and the client of non-compliance with any written
directions issued.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

13

For example the PSCS should ensure that arrangements are in place to
communicate the requirements of the scaffold users to the scaffold erectors.

1.7.4. Contractors
Contractors, including sub-contractors and specialist scaffolding contractors, have a
very significant range of responsibilities under the relevant statutory provisions.
These duties include:

 co-operating with the PSCS;

 providing a copy of their safety statement and relevant information to the
PSCS;

 providing the PSCS with information required for the safety file, for
forwarding to the PSDP;

 complying with the directions of Project Supervisors;

 reporting accidents to the Authority and to the PSCS where an employee can
not perform his or her normal work for more than three days;

 complying with site rules and the safety and health plan and ensuring that
their employees comply;

 identifying hazards and either eliminating them, where possible, or reducing
risks during construction;

 facilitating the Site Safety Representative;

 ensuring that relevant workers have a safety awareness card and a
construction skills card where required;

 providing workers with site-specific induction;

 appointing a safety officer where there are more than 20 persons on a site or
more than 30 employed in total directly by the contractor;

 consulting workers and Safety Representatives; and

 monitoring compliance and taking corrective action.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

14

Where a scaffolding contractor is engaged by another contractor to construct,
maintain or dismantle a scaffold, then each contractor will assume a number of
duties under the regulations. The agreement between contractors should clearly
state which contractor is responsible for fulfilling which specific duties. For example,
while the contractor responsible for the site must ensure that the scaffolding is
inspected, the agreement should be clear as to which contractor is going to carry
out the inspections of the scaffold. Refer to the Scaffolding Handover Form in
Appendix B and form GA3 in Appendix C.

Ultimately the day-to-day management of the scaffolding is the responsibility of the
contractor responsible for the site.

All contractors using a scaffold must be satisfied that an inspection has been
undertaken, as required. This can be achieved by looking at the report of
inspections.

1.7.5. Workers
Under the relevant statutory provisions, workers, including scaffold erectors, have
responsibilities such as:

 taking care of their own safety and the safety of others;

 co-operating with their employer and taking account of training and
instruction given by the employer;

 making full use of harnesses, helmets and other protective equipment
provided;

 reporting to their employer defects in the scaffold or in the system of work
that may endanger health and safety; and

 not interfering with or misusing the scaffold.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

15

Scaffold erectors should ensure that, at the time of handing over the scaffold to the
contractor, the scaffold is fit for its intended purpose and is in a safe and stable
condition.

Any subsequent alteration that may be required during the use of the scaffolding
should only be undertaken by a trained and competent scaffolder.

1.8. Illustrations

The illustrations used in this Code of Practice show a type of system scaffold that is
in common use in Ireland. The illustrations are intended to apply to simple access
and working scaffolds in general. They do not supersede or replace the illustrations
or arrangements contained in the system manufacturer’s erection instructions.

The illustrations are schematic and in some cases may not show all of the
scaffolding components. For example toe-boards have been omitted in some
figures for clarity.

Scaffolding erectors and users must refer to the appropriate European standard and
the manufacturer’s instructions.

1.9. Definitions

For the purposes of this Code of Practice, the following definitions apply (see also
Figure 3).

1.9.1. General Scaffolds

Anchorage means inserted in, or attached to, the structure for attaching a tie
member. Note: the effect of an anchorage may be achieved by the tie being
connected to a part of the structure primarily intended for other purposes.

Base jack is a base plate that has a means of vertical adjustment.

Base plate is a plate used for spreading the load in a standard over a greater area.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

16

Birdcage scaffold is a scaffold structure comprising a grid of standards and a
decked area usually intended for working or storage.

Bracing in horizontal plane is an assembly of components that provides shear
stiffness in the horizontal planes, e.g. by decking components, frames, framed
panels, diagonal braces and rigid connections between transoms and ledgers or
other items used for horizontal bracing. Also known as plan brace.

Bracing in vertical plane is an assembly of components that provides shear
stiffness in the vertical planes, e.g. by closed frames with or without corner
bracing, open frames, ladder frames with access openings, rigid or semi-rigid
connections between horizontals and the vertical components, diagonal bracing, or
other items used for vertical bracing.

Cladding is a material normally intended to provide weather and dust protection,
typically sheeting or netting.

Coupler is a device used to connect two tubes.

Design means conception and calculation to produce a scheme for erection.

Ledger is a horizontal member normally in the direction of the larger dimension of
the working scaffold.

Modular system is a system in which transoms and standards are separate
components where the standards provide facilities at predetermined (modular)
intervals for the connection for other scaffold components.

Netting is a pervious cladding material.

Node is a theoretical point where two or more members are connected together.

Parallel coupler is a coupler used for connecting two parallel tubes.

Platform is one or more platform units in one level within a bay.

Platform unit is a unit (prefabricated or otherwise) that supports a load on its own
and that forms the platform or part of the platform and may form a structural part
of the working scaffold.

Right angle coupler is a coupler used for connecting two tubes crossing at a right
angle.

Sheeting is an impervious cladding material.

Side protection is a set of components forming a barrier to protect people from
the risk of falling and to retain materials.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

17

Sleeve coupler is a coupler used for joining two tubes located co-axially.

Standard is an upright member.

Swivel coupler is a coupler used for connecting two tubes crossing at any angle.

Tie member is a component of the scaffold that connects it with an anchorage at
the structure.

Transom is a horizontal member normally in the direction of the smaller
dimensions of the working scaffold.

Working area is the sum of the platforms in one level, which provides an elevated
safe place for people to work on and to have access to their work.

Working scaffold is the temporary construction that is required to provide a safe
place of work and the necessary access for the erection, maintenance, repair or
demolition of buildings and other structures.

1.9.2. System Scaffolds

Scaffold system is:
a) a set of interconnecting components, mostly purpose-designed for the

scaffold system;
b) the assessed standard set of system configurations; and
c) the product manual.

Component is a part of a scaffold system that cannot be dismantled further, e.g.
diagonal or vertical frame.

Configuration is a particular arrangement of connected components.

Connection device is a device that connects two or more components.

Element is an integral (e.g. welded) part of a component, such as a transom of a
vertical frame.

System configuration is a configuration of the scaffold system comprising a
complete scaffold or a representative section from it.

A standard set of system configurations is a specified range of system
configurations for the purpose of structural design and assessment.

System width (SW) is the maximum width class of Table 1 of I.S. EN 12811-1,
2004 that can be realised between the standards.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

18

Assessment is the checking process establishing whether everything complies
with the requirements specified in this standard.

1.9.3. Other Common Scaffolding Terms

Brick guard is a metal or other fender filling the gap between the guard-rail and
the toe-board, and sometimes incorporating one or both of these components.

Bridle is a tube fixed across an opening or parallel to the face of a building to
support the inner end of a transom or tie tube.

Butting transom is a transom extended inwards to butt the building to prevent
the scaffolding moving towards the building.

Butting tube is a tube that butts up against the façade of a building or other
surface to prevent the scaffold moving towards that surface.

Cantilever bracket or stage bracket is a bracket usually attached to the inside of
a scaffold to enable boards to be placed between the scaffold and the building.

Castor is a swivelling wheel secured to the base of a vertical member for the
purpose of mobilising the scaffold.

Check coupler or safety coupler is a coupler added to a joint under load to give
security to the coupler(s) carrying the load.

End guard-rail is a guard-rail placed across the end of a scaffold or used to isolate
an unboarded part of the scaffold.

End toe-board is a toe-board at the end of a scaffold or at the end of a boarded
portion of it.

Façade brace is a brace parallel to the face of a building.

Guard-rail is a member incorporated in a scaffold to prevent the fall of a person
from a platform or access way.

Joint pin is an expanding fitting placed in the bore of a tube to connect one tube
to another coaxially (see also Spigot).

Kentledge is a dead weight, built in or added to a structure to ensure adequate
stability.

Knee brace is a brace across the corner of an opening in a scaffold to stiffen the
angles or to stiffen the end support of a beam.

Ledger brace is a brace at right angles to the building in a vertical plane.

Movable tie is a tie that may be temporarily moved for the execution of work.

Non-movable tie is a tie that will not be moved during the life of a scaffold, as

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

19

agreed between the user and the scaffold erector.

Plan brace is a brace in a horizontal plane.

Raker is an inclined load-bearing tube.

Reveal pin is a fitting used for tightening a reveal tube between two opposing
surfaces.

Reveal tie is the assembly of a reveal tube with wedges or screwed fittings, and
pads, if required, fixed between opposing faces of an opening in a wall together
with the tie tube.

Reveal tube is a tube fixed by means of a threaded fitting or by wedging between
two opposite surfaces of a structure, e.g. between two window reveals, to form an
anchor to which the scaffold may be tied.

Scaffold board is a softwood board generally used with similar boards to provide
access, working platforms and protective components such as toe-boards on a
scaffold.

Sole board is a timber, concrete or metal spreader used to distribute the load from
a standard or base plate to the ground.

Spigot is an internal fitting to join one tube to another coaxially (see also Joint
pin).

Spigot pin is a pin placed transversely through the spigot and the scaffold tube to
prevent the two from coming apart.

Supplementary coupler is a coupler added to a joint to back up the main coupler
taking the load when the estimated load on the joint is in excess of the safe
working load of the main coupler.

Sway transom is a transom extended inwards in contact with a reveal or the side
of a column to prevent the scaffold moving sideways.

Through tie is a tie assembly through a window or other opening in a wall.

Toe-board is an up-stand at the edge of a platform, intended to prevent materials
or operatives’ feet from slipping off the platform.

1.9.4. Definitions in Safety, Health and Welfare at Work (General Application)
Regulations 2007, Part 4: Work at Height

Access and egress include ascent and descent.

Fragile surface means a surface, including fittings that would be liable to fail if a
person’s weight were to be applied to it in reasonably foreseeable circumstances.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

20

Ladder includes a fixed ladder and a stepladder.

Line includes rope, chain or webbing.

Personal fall protection system means—

(a) a fall prevention, work restraint, work positioning, fall arrest or rescue
system, other than a system in which the only safeguards are collective
safeguards, or

(b) rope access and positioning techniques.

Scaffold means any temporary structure, including its supporting components,
whether fixed, suspended or mobile, that is used—

(a) for supporting employees and materials, or

(b) to gain access to any structure, and includes a working platform, a
working stage, a gangway, a run and a ladder or stepladder (other than an
independent ladder or stepladder that does not form part of such a
structure), together with any guard-rail, toe-board or other such safeguard
and all fixings thereon, but does not include—

(i) lifting equipment, or

(ii) a structure used only to support another structure or equipment
(including lifting equipment), and “scaffolding” shall be construed
accordingly.

Supporting structure means any structure used for the purpose of supporting a
working platform and includes any plant used for that purpose.

Work at height means work in any place, including a place—

(a) in the course of obtaining access to or egress from any place, except by a
staircase in a permanent place of work, or

(b) at or below ground level, from which, if measures required by this Part
were not taken, an employee could fall a distance liable to cause personal
injury and any reference to carrying out work at height includes obtaining
access to or egress from such place while at work.

Work equipment means any machine, appliance, apparatus, tool or installation
for use at work (whether exclusively or not) and includes anything to which
Regulations 101 to 114 apply.

Working platform means any platform used as a place of work or as a means of
access to or egress from a place of work, including any scaffold, suspended
scaffold, cradle, mobile platform, trestle, gangway, gantry and stairway that is so
used.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

21

Figure 3: Common Components of an Independent Tied System Scaffold
(note: tie patterns to be in accordance with manufacturer’s instructions)

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

22

2. Management and Control of
 Scaffolding

2.1. Management of Scaffolding Activities

The high rates of activity and change on construction sites, together with the high
level of risk associated with scaffolding work, require a correspondingly high level
of safety management to prevent accidents and ill health. The five steps listed in
this section provide a practical template for the systematic management of
scaffolding operations.

Figure 4: Scaffolding Management

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

23

Not all scaffolding requires a design. General access scaffolding, erected in
accordance with the manufacturer’s instructions, does not require any further
design. However, if a design is required (see Section 2.3.2), then a competent
scaffold designer must be engaged to design the scaffold. The project supervisor
for the design process (PSDP) should co-ordinate this scaffold design with the
permanent works design team.

Figure 5: Design Process

The contractor should define a policy in relation to scaffolding. This written
scaffolding policy should:

 include a commitment to put measures in place to protect employees, others
at work and members of the public from the risks associated with
scaffolding;

 require that competent persons be employed to erect, maintain and
dismantle scaffolds;

 include a commitment to comply with relevant health and safety legislation,
including the Safety, Health and Welfare at Work (Construction) Regulations
2006, the Safety, Health and Welfare at Work (General Application)
Regulations 2007 and relevant codes of practice and guidelines;

 list who is responsible for choosing the type of scaffold to be used on site and
give a procedure for determining the situations where a scaffolding design
would be required;

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

24

 require that competent persons be employed to inspect scaffolds that are in
use;

 clearly place the management of scaffolding as a prime responsibility of site
management; and

 include a commitment to provide appropriate resources to implement the
scaffolding policy.

The scaffolding erection, use and dismantling stages should be planned so as to
minimise the risks involved.

The written plan should deal with the assembly, use and dismantling of the
scaffold. The plan may be in the form of a standard plan supplemented by
information on the particular scaffolding in question. The plan should be kept on
site in the Safety and Health Plan.

A copy of the plan, including any instructions it may contain, must be kept available
to persons concerned in the assembly, use, dismantling or alteration of scaffolding
until it has been fully dismantled.

The planning process involves the contractors who will use the scaffolding, the
scaffolding designer and the scaffolding erector. The planning process should
address the following areas.

 The relevant legal and other requirements should be identified
The major legal requirements that apply to scaffolding are included in the
Safety, Health and Welfare at Work Act 2005; the Safety, Health and Welfare
at Work (Construction) Regulations 2006; and the Safety, Health and
Welfare at Work (General Application) Regulations 2007. Where system
scaffolds are used, the manufacturer’s requirements should be identified and
complied with.

 The job should be defined
The ground preparation, layout, scheduling, loading, access, tying
arrangements and other requirements of the particular job should all be
defined by the contractor. The contractor should prepare a contract stating
the exact scope of works.

 Responsibilities should be assigned
Organisations or individuals with responsibility for performing specific tasks

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

25

and duties relating to the control of scaffolding should be identified and
agreed between the contractor and the scaffold erector.

 Hazards should be identified
A hazard is anything that can cause harm. Hazards should be systematically
identified for each project. This requirement applies to everyone involved in
the scaffolding process, from the contractor requesting the scaffolding to the
scaffolding designers and erectors.

 Risks should be assessed
When assessing the risks associated with the identified hazards, account
should be taken of both the likelihood of harm occurring and the severity of
the resulting injuries (see Section 1.7).

 Risks should be eliminated or reduced
Preferred solutions for reducing risks involve collective controls, e.g.
protective barriers that protect everybody from falling. Administrative
controls, which seek to reduce risk by adherence to instructions or
procedures, are less effective. The least preferred solutions rely solely on the
use of safety signs and personal protective equipment, e.g. harnesses or
safety helmets.

 The identified hazards and the necessary precautions should be
written down
Precautions to be taken in respect of identified hazards should be written in
the safety statement or site-specific amendments to the safety statement,
and incorporated into the safety and health plan where one is required.

 Clear performance standards should be set
The contractor should dictate safety standards on the site. For example the
scaffolding policy could state that all edges will be protected by guard-rails
and toe-boards.

 Site survey
Where they do not have prior knowledge of the site, a competent person or
scaffolder should undertake, on behalf of the scaffolding contractor, a survey
of the location where the scaffolding is to be erected. The survey should be
carried out before the design or erection of the scaffold and should consider
the risks that exist on site.

 Recommendations
Where a scaffolder makes reasonable recommendations to the contractor in
relation to the scaffold, the contractor should implement these. If a
contractor fails to fully apply the recommendations given by a competent
scaffolder, then the contractor may be contravening the requirements of the
Safety, Health and Welfare at Work Act 2005.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

26

The written plan is transformed into action during the implementation stage.
Successful implementation requires that the following issues be addressed.

 Responsibilities
Individual responsibilities should be clearly communicated by the contractor
and the scaffolder. Persons should be given the authority and resources to
carry out their responsibilities and individuals should be held accountable for
their successes or failures in performing their duties.

 Instruction, training and competence
Both the contractor and the scaffolder are required to provide information,
instruction, training and supervision to their own employees. The instruction
and training that is required for design and erection of the scaffolding should
be identified by the scaffolding contractor. The instruction and training that

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

27

is required for safe use of the scaffolding should be identified by the
contractor. In each case, persons performing the work should have the
appropriate level of competence.

 Communication
Relevant information relating to design, scheduling, loading etc. or contained
in safety statements or the safety and health plan should be communicated
to those who need that information. For example those performing periodic
safety inspections need to know the maximum design imposed load and tie
spacing, and those erecting the scaffold need to have copies of the system
scaffold erection instructions available.

 Documentation
Appropriate documentation must be kept available on site. Such
documentation will include safety statements, safety and health plans,
scaffolding plans and inspection records, e.g. “Report of results of
inspections of Work Equipment for Work at a Height” (see Appendix C). Any
defect or issue noted in a scaffolding inspection record must be signed off as
rectified when the particular item is attended to and made safe.

Periodic checking is necessary to determine if performance standards are being met
and to enable early corrective action to be taken.

More frequent inspections will be required where there is evidence of recurring
deficiencies, unauthorised modification or other circumstances that might affect the
strength and stability of the scaffold.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

28

Where defects are found they should be rectified. The root cause of serious or
recurring defects should be identified and corrective action taken to prevent further
recurrence.

The review stage helps to make each job a learning experience so that the next job
can be performed more effectively. The following questions should be asked:

 Was the planning adequate or were there unwelcome surprises?

 Was the implementation adequate so that the job was completed as planned?

 Were the planned checks carried out and did the necessary corrective action
take place?

 What changes will be necessary for the next job?

Figure 6: Five Steps for the Management of Scaffolding Operations

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

29

2.2. Choice of Scaffolding Equipment

Scaffolding equipment should be selected on the basis of a risk assessment that
takes account of the nature of the work to be performed, the loads to be withstood
and the height from which falls may occur. The decision may also be affected by
the shape of the building; the environment that the scaffolding is to be erected in;
the capacity of the foundations; the duration that the scaffolding is to remain in
place; and the ability to provide ties to the scaffolding.

2.3. Layout and Design
A well laid-out scaffold will require the minimum amount of modification during its
life and will be capable of being erected, used and dismantled in safety.

2.3.1. Layout
The initial layout will have a significant impact upon the safety of the completed
scaffold. When considering the layout the following points should be remembered.

 The scaffold should be laid out so as to reduce the gap between the structure
and the scaffold to a minimum, except where guard-rails will be erected
adjacent to the structure.

 The standards should be positioned so as to avoid manhole lids or shallow

drains, which may not be able to sustain the scaffold loading.

2.3.2. Structural Design of Scaffolds
Strength and stability calculations for scaffolding should be carried out unless:

 a record of the calculations covering the structural arrangements
contemplated is available; or

 the scaffolding is to be assembled in conformity with a generally recognised

standard configuration.

Scaffolding contractors must specify the system of scaffolding in use, and provide
copies of the manufacturer’s guidelines to the Contractor and the Project Supervisor
for the Construction Stage (PSCS).

Where the contractor intends to load materials onto the scaffold by crane or

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

30

teleporter, loading bays should be incorporated into the scaffolding at appropriate
locations. If material has to be loaded directly onto the working platform, the risks
of overloading or destabilising the scaffold must first be assessed by the contractor
and the loading controlled.

All other forms of scaffold, including special scaffolds, should be subject to design
and calculation by a competent designer.

Sections 6 and 10 of I.S. EN 12811 Part 1, 2004 provide technical data for the
structural design of scaffolds.

For illustrative purposes, typical examples where design and calculation may be
necessary include:

 sheeted system scaffolds;

 system scaffolds erected in areas where the wind pressure exceeds that
specified in I.S. EN 12810 Part 1, 2004 or where the design wind speed
exceeds that specified by the scaffolding manufacturer;

 system scaffolds where the maximum height, tie spacing, imposed loads, bay
widths or number of working lifts exceeds the manufacturer’s
recommendations;

 scaffolds where the tie or anchorage capacity is less than 6.25kN (637kg);

 tube and fitting scaffolds where the height exceeds 50m for unsheeted
scaffolds and 25m for sheeted scaffolds;

 scaffolds subjected to impact, e.g. mechanical loading of heavy materials
onto working platforms;

 scaffolds where the bottom transoms or ledgers have been omitted to allow
pedestrian access;

 scaffolds where the first line of ties is more than 4m above the base of the
scaffold;

 scaffold buttresses;

 special scaffolds including: loading bays, protection fans, nets, pavement
frames, cantilever scaffolds, truss-out scaffolds, free-standing external
towers, hoist towers, slung scaffolds, pedestrian bridges and walkways,
temporary ramps and elevated roadways, masts, lifting gantries, and
temporary buildings and roofs;

 scaffolds where the required bracing is omitted; and

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

31

 scaffolds where the allowable bearing pressure of the ground may not be
adequate to support the scaffold.

Refer to Appendix E for a range of guidance documents on the use of I.S. EN 12811
Part 1.

2.3.3. Building Design and Scaffold Erection
The design of the temporary works can be affected by, or can affect, the design of
the permanent works. For example many system scaffolds require that every
standard be tied to the structure under construction or to some other substantial
structure. The best arrangement is where the ties can be left in place until final
dismantling of the scaffold.

The PSDP and the PSCS should, at an early stage, seek the co-operation of building
designers in permitting the attachment of non-movable ties to the building
structure where such attachment is reasonably practicable.

Timely provision of adequate details of the proposed permanent works is necessary
in order to properly schedule the construction of the temporary works. Project
supervisors should co-ordinate these matters, for example they should provide
information on the proposed location of adjacent drains or other excavations to the
temporary works designer or contractor so that they can ensure that the
foundations of the relevant scaffolds are not undermined. Where such information
is not received in a timely manner, the project supervisors should ensure that
adequate time is allowed for the safe completion of the project.

2.4. Erection Scheduling

Proper scheduling of activities is necessary in order to ensure that the scaffold is
available and safe to use when it is needed and that the activities of an individual
trade do not endanger the scaffold or the users of the scaffold. The following
scheduling issues should be considered.

 Where scaffolds are providing edge protection, e.g. during form-work

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

32

erection or block laying at the edges of concrete floor slabs, the platform
should be maintained as close as practicable to the working level.

 Where movable ties are provided, replacement ties should be installed before

existing ties are removed to facilitate plasterers, glaziers or other trades.

 The particular needs of scaffold users or specific trades should be determined
in advance so that adequate scaffolding provision can be made before they
commence working.

 Adjacent excavations, which could undermine the scaffold foundation, should

be back-filled before scaffold erection or the excavations should be deferred
until after the scaffold has been dismantled.

2.5. Planning for Use and Maintenance

A scaffold rarely stays the same between initial erection and final dismantling.
There is therefore a need to plan how the scaffold will be modified, inspected and
maintained. The following issues should be considered when planning for use and
maintenance.

 The particular needs of different trades working on the scaffold. Imposed
loads, scheduling (painters, plasterers and bricklayers work at significantly
different rates), cantilever brackets, adjustments to ties and guard-rails etc.
should be identified and provision made to meet these needs before the work
is planned to start.

 A competent person with responsibility for modifying, inspecting and
maintaining the scaffold should be appointed.

 An adequate number of competent scaffolders should be available to the site
to allow modifications to be made in good time. The full-time attendance of
at least one competent scaffolder may be required on sites where
modifications are likely to be frequent.

 The restrictions on imposed loads and unauthorised modifications to the
scaffold should be communicated to users. The contact person for complaints
or requests for scaffolding modifications should be identified. This should be
done as part of the normal health and safety induction, which everybody on
site should receive.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

33

2.6. Information to Purchasers or Hirers of Scaffolding
Equipment

The manufacturers and suppliers of system scaffolds and components have a duty
to supply information to the purchaser. Those supplying system scaffolds and
components for hire or lease also have a duty to supply information to the hirer or
lessee.

The information should include the use for which the scaffold has been designed or
tested, and any information necessary to ensure that the scaffolding may be
erected, dismantled and used safely. The supplier should provide a complete set of
instructions that are sufficient to ensure the safe erection, use and dismantling of
the scaffold.

Scaffolding contractors must specify the system of scaffolding in use, and provide
copies of the manufacturer’s guidelines to the contractor and the PSCS.

2.7. Information to Users of Scaffolding Equipment

Workers should receive sufficient and, if appropriate, written information on the
scaffold equipment, including safety and health information on:

 conditions for use of the equipment, including instructions for its safe use

 where appropriate, assembly and dismantling plans;

 any unusual conditions that can be foreseen; and

 any conclusions to be drawn from experience of using the type of scaffold

equipment.

The information provided should be comprehensible to the workers concerned.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

34

3. Erection of Scaffolds

3.1. Safe Erection and Dismantling

3.1.1. Safety of Scaffolders
The major life-threatening hazards facing scaffolders are the risk of falls from a
height, falling scaffold components and contact with overhead electric lines.

The scaffolding contractor should carry out a risk assessment relating to the type of
scaffolding operations to be conducted at the site. The safety statement of the
scaffold erection contractor and, where appropriate, the site safety and health plan
should identify the hazards that erecting a scaffold on the site is likely to present
and specify the necessary precautions.

The Safety, Health and Welfare at Work (Construction) Regulations 2006 and the
Safety, Health and Welfare at Work (General Application) Regulations 2007 require
persons at work to be protected from the danger of falling, either by the provision
and use of collective safeguards such as adequate working platforms and guard-
rails or, where this is not practicable, by the provision and use of safety nets or
personal protective equipment such as suitable fall arrest systems (incorporating
safety harnesses, lanyards and anchorages).

The General Principles of Prevention (see Section 1.7) set out the hierarchy of
control measures that designers, contractors and employers should implement.

Collective safeguards should be specified in the safety statement and/or safety and
health plan. These will normally include, where possible, the use of ladders or stairs
and the placing of decking and guard-rails on each platform before scaffolders go
onto it or else as soon as practicable. Where scaffolders will be working on a
standard-width scaffold for only a very short time, they may work off a three-
board-wide platform provided that guard-rails are installed immediately following
the installation of the boards.

Where the necessary collective safeguards will be inadequate during certain phases
of the work, personal protective equipment, e.g. nets, fall arrest systems, should
be used to supplement the collective safeguards.

Construction of certain scaffold types or construction work that includes certain

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

35

activities may present difficulties in providing collective safeguards throughout all
phases of the work. Such work will normally require the supplementary use of
personal protective equipment, including the fixing of anchorages, until collective
safeguards become adequate. Examples of such work include:

 cantilever loading bays;

 cantilever scaffolds;

 truss-out scaffolds;

 slung scaffolds;

 protection fans and nets;

 bridges and walkways;

 work on temporary buildings and roofs;

 fragile roof work;

 work over or near water;

 work in confined spaces such as sewers, deep excavations, lift wells and
shafts, deep basements or sumps, where rescue may be required; and

 work out of integrated person baskets or mobile elevated working platforms.

Where personal protective equipment is to be used, the contractor should specify in
the safety statement, and the project supervisor should incorporate into the safety
and health plan, the means of personal protection, how it is to be used, the means
of attachment and the rescue procedures. The contractor should provide adequate
training, instruction and supervision to ensure that the personal protective
equipment is used properly at all relevant times.

The references provided in Appendix E offer further guidance on working at height.

3.1.2. Safety of Other Workers and Persons

Other workers or members of the public may be placed at risk during the erection
of scaffolding. Adequate precautions should be taken to eliminate or reduce the
risk.

Other workers and the public should be effectively excluded from the work areas by
signs and/or solid barriers. Where persons cannot be excluded from the working
area, they should be protected by the provision of properly constructed sheeting or
fans.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

36

3.1.3. Incomplete Scaffolding
A scaffold should be constructed so that it is left complete and is properly tied,
braced and decked and has adequate guard-rails and toe-boards. Where a scaffold
is left incomplete, there is a risk that it will be used while it is in a dangerous
condition.

Where a scaffold is partly erected or dismantled, a prominent warning notice should
be placed at each potential access point and barriers should be placed to prevent
access. Such notices should be removed when they are no longer required.

The most effective way of preventing access to an incomplete scaffold is by
removing all decking and ladders. Incomplete scaffolds should be completed or
dismantled as soon as practicable.

3.2. Materials

3.2.1. Scaffolding Provider’s Inspection Prior to Use
Scaffolding materials should be inspected by the scaffolding provider, prior to their
use on site. This inspection can be carried out before the materials are delivered to
the site. An area should be set aside for damaged or defective materials.

Signs should be erected indicating that the material is defective and is not to be
used. A checklist is provided in Appendix B (Checklist 01: Inspection of Scaffolding
Materials Before Use) to assist this examination.

If it is determined during the erection of the scaffold that an element is defective,
the scaffolder should put this defective part to the side and not incorporate it into
the scaffolding.

3.2.2. Standards
Standards are upright members that transmit the vertical loads of the scaffold to
the foundations. The spacing of system scaffolding standards should follow the
recommendations in the manufacturer’s erection instructions.

For tube and fitting scaffolds, the service loads for working areas is provided in
Table A1 in Appendix A.

3.2.3. Transoms
Transoms are horizontal members normally in the direction of the smaller
dimensions of the working scaffold. Intermediate transoms may be required to
support the scaffold platform between main transoms.

The lowest transom should be installed as close as possible to the bottom of the

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

37

standards, otherwise the load-carrying capacity of the scaffold will be significantly
reduced. The bottom transom is sometimes omitted to permit pedestrians to walk
through the scaffold; however in this event the scaffolding must be designed to
reflect the omitted transom. Alternatively the risk assessment and safety and
health plan may indicate other solutions, such as erection of a protected hoarding
outside the scaffold, which do not compromise the strength of the scaffold.

3.2.4. Ledgers
Ledgers are horizontal members normally in the direction of the larger dimension of
the working scaffold. Ledgers also support any intermediate transoms. The load-
carrying capacity of the scaffold will be significantly reduced where it is not possible
to place the first ledger at the base of the standards (see Section 3.2.3). Tube and
fitting ledgers should be joined with sleeve couplings positioned no more than one-
third of the bay length from a standard and staggered on alternate lifts.

3.2.5. Couplers
Couplers are devices used to connect two tubes. Couplers are used in conjunction
with system scaffolds mainly for the attachment of ties, plan bracing and cross
(ledger) bracing. The proper use of appropriate couplers is therefore important to
the stability of the scaffold. Couplers, when new, should comply with the
requirements of the relevant European Standard.

I.S. EN 74 Part 1, 2005: Couplers, spigot pins and baseplates for use in falsework
and scaffolds – Part 1: Couplers for tubes – Requirements and test procedures
specifies four classes of couplers (see Table A3 in Appendix A).

The characteristic values of the resistances for couplers are listed in Table A4 in
Appendix A. These values only apply to couplers marked with EN 74 and, where
appropriate, ‘A’ or ‘B’.

3.3. Stability

A scaffold is a temporary structure that is subjected to a wide range of loading
during erection, use and dismantling. It should support its own dead load; live
loads from construction materials, workers and tools; dynamic loads from material
placement; and wind loads.

Where failures occur, large areas of scaffolding can suddenly collapse. Scaffolds can
collapse because of poor construction or misuse leading to them being loaded
beyond their safe capacity to support the load.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

38

Scaffold stability depends on carefully following the system scaffold manufacturer’s
instructions and the provisions of this Code or other equivalent standards. In
particular, the following issues should be addressed:

 the foundations should be adequate (see Section 3.3.1);

 the scaffold should be tied to the permanent structure or to buttresses (see
Section 3.3.2);

 the scaffold should be braced (see Section 3.3.4); and

 the scaffold should not be overloaded (see Section 3.8).

3.3.1. Foundations
The foundations of a scaffold should be adequate to support the load imposed by
each standard and the scaffold as a whole throughout the life of the scaffold.

3.3.1.1. Ground Surfaces

 Concrete and steel surfaces
Metal base plates should be used on concrete or steel surfaces of adequate
bearing capacity.

 Other surfaces

Metal base plates should be used where there is a hard asphalt or similar
surface with sufficient bearing capacity. Where the bearing surface is soil,
compacted gravel, tarmacadam, hardcore, paving slabs or similar, sole
boards of timber or another suitable material should be used. Where the
surface has been disturbed or back-filled, or is soft, it should be compacted.

The contractor should prepare the ground in advance of the scaffolding being
erected. The scaffolder should seek written confirmation from the contractor as to
the bearing pressure. Guidance on allowable bearing pressures for various soils and
fill materials is given in BS 5975, 1996: Code of practice for falsework.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

39

3.3.1.2. Sole Boards
Where practicable, timber sole boards should support two standards. A timber sole
board under any one standard should be at least 35mm thick, at least 220mm wide
and 1,000cm2

 in area (e.g. 220mm wide by 500mm long). Larger sole boards
(minimum 1,700cm2, e.g. 220mm wide by 775mm long) should be used where the
ground is soft or disturbed. Previously used sole boards should never be used as
scaffold boards, they should be marked so that they are readily distinguishable,
e.g. the ends should be cut at an angle.

3.3.1.3. Base Plates
Base plates should be placed on the centre of sole boards and not less than 150mm
from either end. Adjustable base plates incorporate screw jacks to allow the
scaffold to be easily levelled: they should not be extended beyond the
manufacturer’s recommendations.

3.3.1.4. Sloping Foundations
Many scaffolds are erected on sloping surfaces, e.g. footpaths and roadways. Using
normal base jacks on such surfaces may induce bending in the bottom standards
and reduce the loading capacity of the scaffold. Base plates that permit adequate
rotation should be used or other measures should be taken to ensure that the
capacity of the standards is adequate to sustain the design loads.

Special precautions may be necessary to ensure the stability of the scaffold where
the ground slope exceeds 1 vertical to 10 horizontal.

3.3.1.5. Adjacent Excavations and Underground Services
Scaffolds should not be erected close to the edge of open excavations, and
excavations should not be made close to the scaffold in a manner likely to
undermine the stability of the scaffold. Scaffold standards should not be erected
over shallow drains or manhole covers unless adequate arrangements have been
made to carry the load over them.

Where excavations will affect only one standard, the load may be transferred to
adjacent standards by using proprietary beams or A-frames. The adjoining
standards should not be overloaded.

3.3.1.6. Blocks, Bricks and Other Materials
Loose blocks or bricks or similar materials should not be used to support scaffold
standards as they may split, slip out or fall over. Adjustable base plates should be
used instead of such materials.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

40

3.3.2. Ties

General
Ties connect the scaffold to the structure being built. Ties perform a dual function:

 they stabilise the entire scaffold to prevent it from falling towards or away
from the building; and

 they stabilise the individual scaffold standards to prevent them from

buckling. As the load on a scaffold increases, more ties may be needed to
prevent the standards from buckling.

There are a number of different tie types. Those types of tie that are non-movable
should be chosen, where reasonably practicable, as they present fewer difficulties
with maintenance or interference. Non-movable ties are assumed to be cast or
drilled into the structure and will not need to be moved until final dismantling of the
scaffold.

Ties should resist movement towards the building and away from the building.
Where a tie cannot resist movement towards the building, e.g. through ties, long
bolts and wire ties, the tie should be supplemented by other measures, e.g. tubes
butted against the building.

Ties should be securely coupled to both standards or to both ledgers, and be as
near to a node point as possible. Where ties are attached to the ledgers, they
should be attached not more than 300mm from a standard. Where this hinders
access along a working platform, attachment to the inside ledger or standard only
is permissible.

System scaffold manufacturers may have different requirements relating to the
maximum distance of ties from standards and node points. Where it is not possible
to meet these distances, the manufacturer may permit plan bracing to be installed
between the tie and the standards.

The vertical interval between ties should be determined in the scaffolding design
and communicated to the scaffolding erector. In the case of system scaffolds,
reference should be made to the manufacturer’s instructions.

Scaffolds of normal width of 1.25m should not be erected 4m higher than the
highest line of ties, unless the scaffold has been cross braced between ledgers
(cross bracing) and the ties and scaffold are capable of taking the extra loads.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

41

3.3.2.1. Cast-in and Drilled Anchorages
Where lateral support is to be provided by the structure served, both the structural
adequacy of that structure and the attachment of the anchorages shall be verified.
If the base material is too weak to support an anchor, or if the structure as a whole
is too weak, other means of access should be considered, including free-standing
designed scaffolds or mobile elevated work platforms (MEWP).

These anchorages, which are cast or drilled into the permanent structure, can
usually be left in place until the scaffold is being dismantled. They are not subject
to the degree of interference associated with, for example, through ties. These
anchorages and their components should have a safe working capacity of at least
6.25kN (637kg) in both tension and compression.

Workers installing anchorages should be instructed in the manufacturer’s
recommendations for each type of anchorage and these recommendations should
be strictly complied with.

The anchorage capacity should be established by either proof load testing or by
testing to failure a representative sample of anchorages. The manufacturer’s
recommendations in relation to the safe working capacity for your base material
and testing should be followed.

Testing should be carried out on all projects.

A sample of anchors to be used shall be tested to a load between 1.2 and 1.5 times
the required tensile load. In the case of ties requiring 6.1kN tensile capacity, this
means a test load of 9.2kN (where a tie load of 12.2kN is required the proof load
equals 18.3kN). It is assumed that the allowable load of the anchor is in all cases
greater than or equal to the working load. The pass criterion is that no significant
movement of the anchor is apparent; a visual check is sufficient.

A minimum of 3 anchors shall be tested and at least 5% (1 in 20) of the total job
(see Table 2). If any anchors fail to satisfy this test requirement then the reason
for failure should be investigated and the rate of proof testing at least doubled, i.e.
at least 6 tests and 1 in 10 overall.

If significant numbers of anchors fail this test, then the overall safety margin is in
doubt and the specification and installation method should be reviewed before the
scaffold is passed for use.

Site tests should be carried out by suitably competent personnel (other than the
actual installer of the fixings tested) using a test meter with a gauge calibrated
within the last twelve months to an accuracy of >95%. Test equipment should apply
the load through suitable couplers and be arranged such that the reaction loads are
taken sufficiently far from the anchor so as not to influence the result, typically this
means ensuring the feet of the bridge do not rest on the masonry unit being tested.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

42

Table 2: Number of Proof Tests of Anchorages Used for Scaffold Ties

Most cavity walls, cladding panels and many parapets and other architectural
features will be unsuitable for the attachment of anchorages. Where refurbishment
work is being undertaken, the capacity of the building fabric to withstand the
anchorage loads should be assessed.

Figure 7: Typical Ring Bolt Anchorage

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

43

A ring bolt may be used by passing a scaffold tube through the ring and connecting
it to the scaffold.

The exposed length of ring-bolt shank or other bolts should be kept short and it
should not be extended beyond what is permitted in the manufacturer’s written
recommendations for bolts in compression. Where no written recommendations are
available, the capacity of the tie in compression should be established by testing.

Figure 8: Example of Ring Bolt Anchorage and Tie

3.3.2.2. Through Ties
Through ties are attached to a tube across the inside and outside of an opening
such as a window. It is preferred that this tube be vertical to prevent slipping and
damage caused by workers standing on the tube and that the tie tube rests on or
just above the lintel and close to the nearest standard. Other arrangements may be
used where this is not practical. The inside tube should be supplemented by an
outside tube or by a butting tube.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

44

Figure 9: Through Tie for Tied Scaffolds

3.3.2.3. Reveal Ties
Reveal ties may be used where it is impractical to bolt into the fabric of the building
or through open windows. These ties rely on friction and consequently require
frequent inspection to ensure that the friction is maintained. Timber packing should
be used, of approximately 10mm thickness (to minimise shrinkage), alternatively
9mm or 18mm plywood may be used. The end plates of the tube should be
expanded onto the reveals by tightening a nut on the reveal pin. The tie tube
should be fixed to the reveal tube not more than 150mm from the reveal and at the
opposite end from the reveal pin.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

45

Figure 10: Reveal Tie for Tied Scaffolds

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

46

Where reveal ties are used, a greater number of ties are required. Where
practicable, no more than 50% reveal ties should be used unless they are
supplemented by permanent bolted or cast-in anchorages and a high level of
maintenance.

Reveal ties are not suitable for use on sheeted scaffolds.

3.3.2.4. Returns
Where a system scaffold is continually and correctly returned around the corner of
a building, it can be regarded as being equal to a tie to the first pair of standards in
each direction from the quoin (e.g. the ties can commence from the second pair of
standards back from the return). It should be noted that if a correct and continuous
return is not in place, then each elevation should be regarded as separate and must
then be tied at each end. Plan bracing of ledgers would be required to provide tying
to adjacent standards.

Returns of tube and fitting scaffolds may be regarded as providing attachment of
the scaffold to the façade for a 3m length measured from the end of the building.

3.3.2.5. Structurally Designed Buttresses
Structurally designed buttresses provide tying to those system scaffolding
standards directly connected to the buttresses. Plan bracing is required to provide
tying to adjacent system standards. Buttresses connected to tube and fitting
scaffolding may be regarded as providing attachment of the scaffold to the facade
for a 3m length measured from each side of the buttress.

3.3.2.6. Single Unjointed Raking Tubes
Single unjointed raking tubes coupled to the scaffold at 6m intervals and tied back
to the scaffold at the foot may be considered as providing adequate stability in the
direction of the raker for scaffolds up to 6m high. The tube should be at an angle of
not more than 2 vertical to 1 horizontal and not more than 6m in length. Plan
bracing is required to provide tying to adjacent system standards between the
rakers.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

47

Figure 11: Stabilising a Scaffold Less than 6m High – Raking Tubes

(refer to manufacturer’s instructions)

3.3.3. Tie Spacing
The spacing of ties is determined mainly by the loading and layout of the scaffold.
As the loading, height, number of working platforms or number of boarded
platforms or the wind loading increases, so does the number of ties required. The
system manufacturer’s instructions for tie spacing should be followed; for tube and
fitting scaffolds, the spacing of the ties determined by the designer must be
followed.

3.3.3.1. System Scaffold Ties
Each type of system scaffold has a characteristic tying pattern recommended by
the manufacturer. These patterns should be followed unless structural design
calculations show any proposed variations to be safe. The system scaffolding
manufacturer’s recommended tying arrangements should be available to the
scaffolders. The recommended tying arrangements should also be provided to the
persons responsible for inspecting the system scaffold during use.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

48

Figure 12: Example of a Tie Pattern for a Lightly Loaded Scaffold

(refer to manufacturer’s instructions)

Many system scaffolds require every standard to be tied and for the first level of
ties to be no more than 4m above the base plate. Where this is required but is not
possible for an individual standard, the manufacturer may permit plan or cross
bracing to be provided between ties to give stability to the untied standard. Such
bracing will transfer more load to the existing ties, these ties should be able to
resist the increased loading and at least two couplers should provide restraint in
each direction at both the scaffold and the wall end of the tie.

3.3.3.2. Tube and Fitting Scaffold Ties
The number of ties must be determined by the designer, in accordance with the
requirements of I.S. EN 12811 Part 1, 2004. When tying sheeted scaffolds the top
lift must be tied. In addition, ensure that the coupler capacity is adequate and that
there are at least two couplers providing restraint in each direction at both the
scaffold and the wall end of the tie.

3.3.4. Bracing
Bracing is required to stiffen the scaffold and prevent it from swaying. In system
scaffolds swaying can cause instability, weld deterioration and can over stress the
standards. Refer to the manufacturer’s erection manual for specific requirements
for bracing.

In tube and fitting scaffolds, each plane of the scaffold should be braced by
installing diagonal tubes that divide it into a complete series of triangles from the
bottom to the top of the scaffold. The braces should be fixed as close as possible to
the standard–ledger intersections. Refer to Table A4 in Appendix A for the

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

49

characteristic values of the resistances for couplers.

3.3.4.1. Façade Bracing
Façade bracing runs parallel to the building and examples include:

a series of parallel diagonal tubes placed one above the other;

in long façades, a continuous diagonal tube from bottom to top; or

a zigzag pattern (for scaffolds with a maximum of 4 lifts).

The scaffold should incorporate one type of façade bracing (see Figure 13).

System scaffolding should be braced in accordance with the manufacturer’s
recommendations. The recommended maximum façade brace spacing for system
scaffolds ranges from 3 unbraced bays to 8 unbraced bays; however this depends
on the system used and the manufacturer’s erection manual must be referred to.

Tube and fitting scaffolds should be braced at least every 5 bays, unless movement
along the building is prevented by other means.

Bracing should be fixed as near to the standard–ledger intersections as possible.
The bracing should extend to the bottom of the scaffold with no breaks.

Figure 13: Examples of Façade Bracing (use A or B or C as appropriate)

(A)

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

50

3.3.4.2. Ledger Bracing
Ledger bracing runs at right angles to the façade and is in a vertical plane.

Some types of system scaffold do not require cross bracing unless:

 ties cannot be located as required by the manufacturer or are liable to be
removed; or

 the height of the scaffold is 4m or more above the last line of ties.

Where ledger bracing is installed for the above reasons, the loads on the adjacent
ties will be increased. The system manufacturer’s instructions should be consulted
to determine whether ledger bracing is required.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

51

Figure 14: Section Showing Example of Ledger Bracing

(refer to manufacturer’s instructions for ledger bracing requirements)

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

52

Ledger bracing should be installed on tube and fitting scaffolds. Brace alternate
pairs of tube and fitting standards, ensuring that the bracing forms a complete
series of triangles from bottom to top of the scaffold. Install the bracing from
ledger to ledger or from standard to standard. For tube and fitting scaffolds, brace
each pair of standards where the bracing is installed from the inside ledger to the
guard-rail of the lift below to allow access along a boarded lift.

When clear access is required on base lifts of tube and fitting scaffolds, the cross
bracing may be omitted on the base lift provided the first lift does not exceed
2.7m, or the lift is knee braced. In either case, the loading capacity of the scaffold
will be reduced.

3.3.4.3. Plan Bracing
Plan bracing should be installed on those horizontal planes of the scaffold that are
not stabilised against lateral distortion. The bracing should be connected from
standard to standard, forming a complete series of triangles. Examples where plan
bracing is required include:

 Missing ties
Where an individual tie cannot be installed at the manufacturer’s
recommended spacing, plan bracing may be used to help span the extended
distance between the adjacent ties. Note that the loading on the ties will be
increased.

 Lateral loading

Where loading bays are connected to the scaffold, the bays should be wing
plan braced off the scaffold.

Figure 15: Example of Plan Bracing

(refer to manufacturer’s instructions for plan bracing requirements)

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

53

3.4. Working Platforms

Working platforms should be wide enough and be sufficiently boarded out to allow
safe passage of persons along the platform. They should also be capable of
resisting the loads imposed upon them, including high wind loads that could
dislodge the scaffold boards.

Where a person could fall a distance liable to cause personal injury, the working
platform should be of the widths given in Table A5, Appendix A.

A clear passageway, at least 430mm wide, should be maintained for persons to
pass between stored materials and the side of the platform.

Figure 16: Working Platform

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

54

3.4.1. Decking
Decking may consist of timber boards or proprietary decking units. Where timber
boards are used they should comply with I.S. 745, 1986 Machine-graded home-
grown timber scaffold boards or BS 2482, 1981 Specification for timber scaffold
boards. The scaffold boards should not exceed the spans given in Table A2 in
Appendix A. These spans may need to be reduced to accommodate heavy loading.

The transoms of many system scaffolds are constructed to provide a secure support
for standard-length boards.

Where the transoms do not positively restrain the boards from moving or tipping,
the boards should be installed so that they overhang the transoms by at least
50mm but by no more than 4 times their thickness. Boards that are nominally
38mm thick and less than 2.13m long should not be used unless they are positively
restrained to prevent moving or tipping.

Platforms should be maintained in a fully boarded or decked condition. Where a
platform has not been fully boarded or has lost boards, either all boards should be
removed or it should be fully boarded as soon as possible. Immediate steps should
be taken to prevent access to partially boarded platforms by removing ladders,
placing barriers across access points (including windows) and placing “scaffold
incomplete” warning signs at all potential entry points.

The use of the scaffold should be monitored so as to ensure that the manner in
which the works are being undertaken is not damaging the working platform, e.g.
through the use of abrasive wheels on scaffold boards.

3.4.2. Toe-Boards
Toe-boards help prevent materials from falling and they also help prevent persons
falling between the guard-rail and platform. Toe-boards and end toe-boards should
be fixed to all working platforms where a person could fall a distance liable to cause
personal injury. The toe-boards should have a height of at least 150mm above the
platform and they should be securely fixed to the standards.

3.4.3. Maximum Gap between Building and Platform
The scaffold should be erected as close to the finished structure as is practicable.
The maximum gap between the scaffold and the structure should be 300mm where
workers are required to sit on the edge of the platform nearest the structure and
where ropes or chains provide a safe and secure handhold. Where practicable, the
gap should be closed by using cantilever platform brackets at platform level.

3.4.4. Cantilever Platform (Stage) Brackets
Cantilever platform (stage) brackets may be used to fill the gap between the
scaffold and structure and are available up to three boards wide. Some system

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

55

cantilever brackets require a stabilising tie to be installed. It is essential to fit this
tie, as without it the bracket can swivel on the standard and the boards can
become dislodged.

Account should be taken of the extra load imposed by cantilever brackets on the
inside line of standards. Fitting cantilever platform brackets will generally reduce
the working platform service load and reduce the allowable number of boarded lifts
and working lifts.

3.5. Guard-Rails

Guard-rails should be provided on all working platforms, including boarded trestles,
where a person could fall a distance liable to cause personal injury. Part 4 of the
Safety, Health and Welfare at Work (General Application) Regulations 2007 details
the requirements for guard-rails. The height of the guard-rail should be at least
950mm above the working platform.

An intermediate guard-rail must be provided such that the maximum distance
between the rails and between the lower rail and the toe-board does not exceed
470mm (see Figure 16).

Guard-rails should be capable of resisting reasonably foreseeable horizontal and
vertical loadings. In any case, guard-rails should be capable of resisting a
downward load of not less than 1.25kN (127kg) without breaking, disconnecting or
deflecting more than 200mm and they should be capable of resisting a point load of
0.3kN (30.5kg) without an elastic deflection of more than 35mm.

3.6. Falling Object Protection

Measures should be taken to prevent materials from falling from working platforms.
A risk assessment will identify the most appropriate precautions for different areas
of the site. Areas above pedestrian traffic, particularly those areas above entrances
into the structure or above where persons are working, will present the highest risk
and will require the greatest precautions.

3.6.1. Brick Guards
Brick guards may be hung from the guard-rails and secured to prevent outward
movement.

3.6.2. Sheeting
Sheeting may consist of netting, corrugated sheets or timber sheets. It should be
fixed securely to prevent materials from passing through the sheeting. Sheeting
should be inspected regularly, particularly after strong winds. Sheeting will

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

56

significantly increase the wind loading on a scaffold and on the ties and tie
couplers.

3.6.3. Fans
Fans normally consist of an inclined support extending from the building and
covered in decking. Fans are often the most suitable method of protecting
pedestrian traffic areas and access points into the structure.

The loads imposed on a scaffold by a fan, i.e. dead load, impact load and wind
load, are usually substantial. The top of the fan should be tied to the scaffold where
it is tied to the permanent structure and the bottom tube of the fan should be
propped against the structure.

Figure 17 shows two different arrangements for protection fans. Type 1 is where
the fan is at a lift level. For Type 2 the fan is detailed at a lower level, in order to
pass under a boarded lift. Note that in both cases additional toe-boards should be
used to prevent material rolling off the fan.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

57

Figure 17: Examples of Medium Duty Fans

3.7. Access to the Scaffold

A safe means of access to all working platforms on the scaffold should be provided.
This may include gangways, stairways, landings, ladders, ramps or hoists.

Sufficient access points should be provided so that workers may easily gain access
to their place of work.

An inadequate number of access points may lead to unsafe practices such as
workers climbing scaffold components to gain access to or egress from their place
of work.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

58

3.7.1. Ladder Access
Scaffold access ladders should meet the following minimum standards:

 ladder access towers, fixed to the outside of the scaffold, should be erected,
where practicable;

 the top of ladder stiles should be securely fixed to the scaffold by lashings;

 the ladder should be set, where practicable, at an angle of not more than 4

vertical to 1 horizontal;

 each stile should be equally supported on a firm and level footing;

 the ladder should extend at least 1m above the landing point or some other
adequate handhold should be provided;

 the maximum vertical distance between landings should be 9m;

 the clear dimensions of an access opening in a platform shall be at least

450mm wide, measured across the width of the platform, and 600mm long.
If it is not reasonable or practicable to close the opening by means of a
permanently attached trapdoor, a protective guard-rail should be installed. If
a trapdoor is used to protect operatives from the access opening, then it
shall be capable of being fastened in the closed position; and

 landings should be provided with guard-rails and toe-boards.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

59

Figure 18: Example of Ladder Access Tower

(note: above six lifts, there may be a requirement for double
standards, tied at each lift. Refer to manufacturer’s instructions)

The provision of staircase towers or ramps should be considered when justified by
the frequency of passage, height to be negotiated, duration of use or evacuation
requirements (see Figure 19).

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

60

(Courtesy of SGB Scafform)

Figure 19: Example of Stair Access Towers (toe-boards omitted for clarity)

3.8. Loading of the Scaffold

3.8.1. Loading Bays
The weights of pallets of building materials such as blocks and bricks are usually in
excess of the recommended load ratings of the system scaffold manufacturers. A
loading bay will therefore be required where it is necessary to lift pallets of heavy
materials onto a scaffold. The provision of properly constructed loading bays can
avoid the excessive loading of access scaffolds and the obstruction of gangways
that can otherwise occur.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

61

The type of loading bay required will vary depending on the chosen method for
transporting materials around the site and loading materials onto the scaffolding. A
loading bay designed for use by a teleporter is different to a loading bay for use
with a crane (see Figures 20 and 21).

Figure 20: Example of a Loading Bay for Use with a Teleporter

Where external plan bracing cannot be installed due to site
restrictions, specialist advice should be sought. * *

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

62

Figure 21: Example of a Loading Bay for Use with a Crane

Refer to the system manufacturer’s instructions for the erection of loading bays.

Loading bays should be diagonally braced on all four sides or braced in compliance
with the system manufacturer’s recommendations. Where the internal façade
bracing hinders access onto the scaffold from the loading bay, the brace may be
placed on the main scaffold adjacent to the loading bay or in accordance with the
system manufacturer’s recommendations. Issues that require consideration
include:

 Standard transoms at standard spacings and timber deckings at standard
spans are not usually adequate to carry the higher loadings in a loading bay.
System scaffold loading bays incorporate special load-bearing transoms,
often at reduced spacing.

 Where load-bearing transoms are directly connected to the outside face of a
scaffold, the capacity of the standards to support the combined loads
imposed by the working platforms and the load-bearing transoms should be
assessed.

Internal plan bracing can be used instead of wing bracing,
where there is a risk of suspended materials coming into
contact with external bracing or where wing bracing cannot
be installed due to site restrictions. Note: use of internal plan
bracing further reduces headroom clearance.

* *

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

63

 Plan bracing should be installed from the outside corner of a loading bay to
the main access scaffold and the main scaffold should be tied to the building
with supplementary ties opposite these braces at intervals not exceeding 3m.

 Where guard-rails must be removed temporarily to facilitate loading,
effective compensatory measures to prevent falls should be provided. These
measures may include movable guard-rails or panels, handholds or safety
harnesses affording an equivalent standard of protection as guard-rails.

Temporarily unguarded openings or edges should not be left unattended and
guard-rails should be replaced as soon as practicable.

3.8.2. Signs
Easily comprehensible signs showing the safe working load, for each working lift,
should be placed on scaffolds and loading bays.

Figure 22: Example of Sign for Working Platform with UDL of 2.5 kN/m2

Warning signs must also be erected on a scaffold that is not available for use,
including during its assembly, dismantling or alteration and, where appropriate, the
scaffolding should be protected, by barriers or other suitable means, from
unauthorised access or use.

3.8.3. Loading Charts
Supervisors and equipment operators, e.g. crane and telescopic fork-truck drivers,
should be provided with easily comprehensible loading charts showing the weights
of the typical materials used on the site, e.g. weights of the pallets of bricks and
blocks, scaffold boards and standards, mortar skips. This information will enable
them to estimate the load they are placing on the scaffold and ensure that it is less
than the safe working load indicated on the signs.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

64

3.9. Free-Standing and Mobile Access Towers

Free-standing and mobile access towers can provide a safe means of working at a
height provided that they are properly constructed and used. Access towers have,
however, been associated with serious accidents due to overturning or contact with
overhead electricity lines.

3.9.1. Types of Tower
The main types of tower in use are aluminium alloy towers, GRP (Glass Reinforced
Plastic) towers and steel towers. Components may include prefabricated frames,
platforms, bracing, castor wheels and outriggers. Steel towers are constructed from
system scaffold components or from tube and fitting components.

(Courtesy of PASMA)

Figure 23: Examples of Mobile Towers with Different Access Methods to
the Working Platform

Type A: Inclined Ladder
Access Tower

Type B: Vertical Ladder
Access Tower

Type C: Stairway or
Stairladder Tower

Type D: Frame Access
Tower

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

65

I.S. EN 1004, 2005: Mobile access and working towers made of prefabricated
elements – Materials, dimensions, design loads, safety and performance
requirements gives minimum specifications for standard mobile prefabricated
towers with platform heights from 2.5m to 8.0m when used externally and 2.5m to
12.0m when used internally.

3.9.2. Manufacturer’s Instructions
The manufacturers and suppliers of prefabricated tower scaffolds should provide
instructions (which comply with I.S. EN 1298, 1996: Mobile access and working
towers – Rules and guidelines for the preparation of an instruction manual). These
instructions should be available to persons assembling and using these scaffolds
and they must be followed.

3.9.3. Falls from a Height – During Assembly and Dismantling
There are currently two methods of providing a safer environment during the
assembly, altering and dismantling of mobile access towers. These methods take
account of the need to prevent falls during these processes.

 Advanced Guard-Rails
This method uses an additional set of equipment allowing guard-rails to be
placed ahead of the platform from the safety of the level below so that
collective fall prevention measures are in place before the operative stands
on the platform (see Figure 24 – toe-boards omitted for clarity).

(Courtesy of PASMA)

Figure 24: Advanced Guard-Rail Method for Erection of Mobile Towers

 3T – Through the Trapdoor
This method allows the operatives to position themselves through the
trapdoor of the platform and place horizontal braces ahead of themselves so
that collective fall prevention measures are in place before they stand on the
platform (see Figure 25 – toe-boards omitted for clarity).

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

66

(Courtesy of PASMA)

Figure 25: Through the Trapdoor Method for Erection of Mobile

Towers

3.9.4. Falls from a Height – Personal Fall Protection Equipment
It is recommended that you do not attach safety harness lanyards to mobile access
towers. In the event of an arrested fall, you are likely to cause the tower to
overturn, not only increasing the risk of further injury to yourself, but also putting
others in the vicinity in danger from the falling tower.

3.9.5. Stability
The conditions of use of the tower and environmental forces such as wind can
adversely affect tower stability. Where the conditions of use or the wind forces are
likely to be different from those covered by the manufacturer’s instructions or this
Code, or where the tower is erected in a location exposed to high winds, the
overturning forces should be calculated by a competent person. Appropriate
measures should be taken to ensure that the tower has a factor of safety against
overturning of at least 1.5 in any direction (see Section 2.3.2).

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

67

3.9.6. Ground Surface
The ground surface should be suitable for the type of tower to be used. Where
castors are to be used, the surface should be even and holes, ducts, pits or
gratings should be securely fenced or covered. Where the surface is sloping, the
tower should be prevented from slipping. Base plates and sole boards should be
used where the ground is soft.

3.9.7. Bracing
Prefabricated towers should be braced in accordance with the manufacturer’s
instructions. Where the tower is constructed of tube and fitting components, it
should be adequately braced on all four sides and be braced in plan at every
alternate lift.

3.9.8. Castors
Castors should be fitted with adequate brakes and they should be securely fixed to
each leg of the tower to prevent accidental uncoupling.

3.9.9. Working Platform
The deck units or boards should be securely fixed to the frame. Toe-boards and
guard-rails should be provided. The platform should not be overloaded.

3.9.10. Tower Access
Access should be provided to the tower using vertical or integral ladders, inclined
internal ladders or stairways erected in accordance with the manufacturer’s
directions. Ladders should be attached to the shorter side of rectangular towers and
within the base area of the tower. External ladders should not be used with
aluminium towers. Access to the platforms should be through a hatch that is
capable of being closed and secured.

3.9.11. Overhead Electricity Lines
Mobile access towers should not be used in locations adjacent to overhead power
lines. Where mobile access towers are being used in the same general area as
overhead electricity lines, physical barriers and warning notices should be provided
to prevent them coming close to the overhead electricity lines.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

68

3.9.12. Instruction, Training and Supervision
Prefabricated towers such as aluminium alloy towers may only be erected by
competent workers with adequate skills and training. Workers should be provided
with adequate and comprehensible instructions both for the erection and checking
of the tower.

From July 2009 the Safety, Health and Welfare at Work (Construction)
(Amendment) Regulations 2008 require persons who erect mobile towers to have
successfully completed the FETAC (or recognised equivalent) course and to be in
possession of a FÁS Construction Skills Certification Scheme (CSCS) card for mobile
tower scaffolds. A basic or advanced scaffolder is already deemed to be competent
to erect mobile towers.

Competent supervision should be provided to ensure that towers are safely erected,
checked and used.

3.9.13. Tower Use
Vertical or horizontal forces capable of overturning a tower should not be applied.
Such forces may arise from pulling or pushing the tower along at a high level,
lifting loads up the outside of the tower or hauling heavy ropes or cables. Using
hand tools such as drills can cause an additional horizontal force on the tower.

The tower should not be moved with workers or materials anywhere on the tower.
It should be moved manually, pushing the tower at or near the base. Mechanical
means should not be used to push towers.

The tower or its platforms should not be overloaded.

The castors should always be locked, except when moving the tower. Chocks
should be used where there is any doubt about the adequacy of the brakes.

Standard-width scaffold couplers should not be used on aluminium alloy towers.

The access tower should be inspected and form GA3 (see Appendix C), or some

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

69

other suitable method of recording the required information, should be completed
before using the tower.

Warning notices should be placed on incomplete towers.

3.9.13.1. Prefabricated Aluminium or GRP Towers
Aluminium and GRP towers are light. This lightness is a positive advantage in
relation to ease of erection and use and may help to avoid manual handling
injuries. A light aluminium or GRP tower will, however, be less stable than a
heavier steel tower of the same dimensions.

Prefabricated towers designed and constructed in compliance with I.S. EN 1004,
2005 should be stable in winds below 45km/h (12.5m/s). Where winds approaching
this speed are expected, precautions should be taken such as tying the tower to
adjoining structures or dismantling the tower to prevent it being blown over. Work
on prefabricated towers should cease when wind speeds exceed 27.5km/h (7.7m/s)
unless the manufacturer’s or supplier’s instructions explicitly permit such work.
Towers should be inspected after high wind events and the results of the inspection
should be recorded.

The manufacturer’s instructions should be followed and the tower should not be
assembled to a height above that recommended by the manufacturer for the
specified stabilisers or outriggers, which must be installed correctly and at the
appropriate point in the assembly sequence.

3.9.13.2. Steel Towers
The height to least base dimension ratio for unsheeted mobile towers should not be
greater than 3. When used in exposed situations, the tower should be tied to the
building it is serving. The maximum height in this Code is 8m; mobile towers higher
than this should be designed.

Towers outside are usually exposed and are therefore subject to wind forces.
Frequently towers with a height to least base dimension ratio greater than 3.5 are
unstable in locations exposed to high winds. For these circumstances, the wind
forces should be calculated and the tower restrained by kentledge or guys, to give
a factor of safety against overturning of 1.5 in any direction.

In calculating the height to base ratio, measure the height from ground level to the
working deck or top lift and measure the base width as the least base dimension,
centre to centre, of the shortest side of a rectangular tower.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

70

3.10 Electrical Dangers

3.10.1. Overhead Electricity Lines
Overhead electricity lines can present a serious safety risk, particularly in areas
where construction activities are being carried out, unless appropriate measures
are taken to identify and control the risk.

The erection and removal of scaffolding in the vicinity of overhead lines can present
particular risks as scaffolding materials are normally good conductors of electricity,
are handled manually and may have the potential to come into contact with or
come within arcing distance of the live overhead line conductors. Furthermore,
once scaffolding has been erected, work activities being carried out on the
scaffolding can present similar safety risks, especially while materials are being
handled or long handle tools are being used. Risks can also arise in windy
conditions from live conductors blowing towards or making contact with the scaffold
and thereby making the entire scaffold assembly live.

Appropriate control measures should be based on a site-specific risk assessment
and detailed in the safety statement and/or the safety and health plan. These
measures will normally include one or more of the following, in order of preference:
rerouting the lines, having the lines switched out and earthed and installing barriers
or insulation between the scaffold and the lines.

In addition, scaffolds erected adjacent to overhead lines should be earthed.

The ESB Networks/HSA Code of Practice for Avoiding Danger from Overhead
Electricity Lines gives practical guidance on how to carry out work safely in the
vicinity of overhead lines. Any party who has a responsibility for design, erection,
dismantling or use of scaffolding near overhead electricity lines should refer to it
(see Appendix E). It gives the appropriate “Hazard Zone” and “Exclusion Zone”
dimensions that apply for the different voltage levels of overhead lines. In
situations where any part of the scaffold, if erected, would be within the “Hazard
Zone” for the line voltage involved (i.e. normally 6m for lines supported on single
wood pole or steel pole supports), ESB Networks should be consulted in advance to
agree the arrangements necessary to facilitate the scaffolding.

In the particular case of LV overhead lines (i.e. where the voltage is less than
1,000 volts), it may be feasible for ESB Networks to replace bare, open wire
conductors with insulated, aerial bundled conductors or to temporarily insulate the
conductors by applying approved temporary shrouding and other protection to the

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

71

conductors to facilitate scaffolding and certain work activities within the “Hazard
Zone” of such lines.

Where LV overhead line conductors have been temporarily shrouded or appear to
be insulated, it does not mean that they are safe to touch. The effectiveness of the
shrouding or insulation will depend on conditions such as the prevailing weather.

Where insulation or shrouding has been provided by ESB Networks as a means of
temporarily reducing the risk of inadvertent contact by a third party working near a
live LV overhead line, the third party should ensure that if the protection is
damaged or dislodged that all work within 3m of the damaged area is stopped and
that ESB Networks is notified immediately. All control measures specified by ESB
Networks should be implemented and all relevant employees and sub-contractors
should be aware of the safety requirements.

In the event of an accident or an emergency with an overhead electricity line or
underground cable, contact ESB Networks’ 24-hour emergency telephone number.

3.10.2. Portable Electrical Equipment
Portable tools rated less than 2kV amperes and used in construction should operate
at no more than 125V AC and be centre tapped to earth.

3.10.3. Lightning
Scaffolds on the roofs of high buildings or associated with some topographical
features are susceptible to being struck by lightning. Such scaffolds should be
earthed.

3.11. Erection on Public Streets/Places

The erection and use of scaffolding adjacent to public streets/places creates
hazards for the public that are similar to those encountered by site workers. The
precautions will, however, need to be greater because of the large numbers of
people who may be at risk, their unfamiliarity with the dangers and their curiosity
about the work. High standards of physical protection and effective systems of
work and supervision should be provided to protect the public.

Particular requirements are outlined in Regulation 97 of the Safety, Health and
Welfare at Work (Construction) Regulations 2006.

The public should be excluded from the area around the work during scaffold
erection, modification and dismantling. This requirement may involve getting
permission to close streets or footpaths while the scaffold is being erected or
dismantled. Where the public cannot be excluded, effective physical protection
should be provided to prevent persons being struck by falling tools or materials.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

72

Where footpaths are closed, adequate provision should be made to protect
pedestrians from traffic. Public access to the scaffold should, so far as is
practicable, be made difficult by providing hoardings and/or sheeting and by
removing or preventing the use of access ladders at a lower level. Local Authorities
may require a contractor to apply for a hoarding licence and a scaffolding licence.

3.11.1. Through Access
Where members of the public are permitted to walk through the base of the
scaffold, precautions should include:

 provision of sufficient headroom;

 ensuring there are no projections that may injure people or damage their

clothing;

 provision and maintenance of a sound walking surface; and

 provision and maintenance of adequate lighting.

Where ledger bracing is omitted from the bottom lift up to a height of 2.7m
(typically for scaffolding erected on a footpath), the scaffold must either be tied at
the top of the bottom lift or stabilised by other means, such as outside rakers. Ties
should be fitted at alternate standards.

3.11.2. Adjacent Parking or Traffic
The scaffold should be protected from traffic by the use of appropriate warning
signs, lights, barriers or traffic cones. Where vehicles are permitted to park
adjacent to the scaffold, the risk of damage to the scaffold is high, particularly so if
the vehicles park nose-in or tail-in to the scaffold. Vehicle damage should be
avoided by preventing such parking or by providing barriers. Where this is not
practicable, the scaffold should be inspected frequently so that damage may be
detected and remedied quickly.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

73

Figure 26: Example of Pedestrian Through Access

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

74

4. Inspection and Handover

An adequate handover procedure for transferring control of the scaffold from the
erector to the user is an important part of managing scaffold safety. Both the
scaffold erector and the user should be satisfied that the scaffold can provide a safe
working platform and can carry the imposed loads safely. An adequate handover
procedure will include:

 clearly identifying the areas of the scaffold that have been handed over;

 clearly stating the maximum capacity of the loading bays and working
platforms and the tie spacing;

 inspecting the entire area of the scaffold before it is taken into use. The
scaffold inspection checklist given in Appendix B (Checklist 02: Inspection of
Scaffolding in Use) or another suitable checklist may be used;

 removing “scaffold incomplete” warning notices from the finished scaffold;

 preparing a report of the inspection, e.g. using form GA3 “Report of results
of inspections of Work Equipment for Work at a Height” (see Appendix C) or
similar. A copy of the report should be retained on site; and

 identifying the person responsible for further modifications and inspections of
the scaffold.

Figure 27 outlines the steps that a scaffolder should follow when handing over the
control of the scaffold to the end-user.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

75

Figure 27: Handover Procedure for Scaffolders

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

76

5. Use, Modification and
Maintenance

5.1. Scaffold Users

A scaffold should not be used unless it is properly constructed and is suitable for
the purpose for which it is required, has been inspected and form GA3 “Report of
results of inspections of Work Equipment for Work at a Height” (see Appendix C)
has been completed.

Where the scaffolding exceeds 2m in height, each contractor (including sub-
contractors and the self-employed) should be satisfied that the scaffold has been
inspected by a competent person within the previous 7 days and should therefore
ask to see the report of the inspection, which can be form GA3 or any alternative
form that contains the required information.

Users (including contractors and workers) who discover a serious defect in a
scaffold, which may adversely affect their or another’s safety, should stop using
that scaffold and report the defect to the site management.

Users should:

 be provided with relevant information on the conditions of use of the
scaffold, including the loading capacity of the scaffold, in a comprehensible
form;

 not overload the scaffold either locally or in general;

 not interfere with or misuse the scaffold;

 promptly report defects in the scaffold to whoever is in control of the
scaffold; and

 not leave a scaffold in a hazardous condition for current or subsequent users.

5.2. Modification

Uncontrolled modification of a scaffold, particularly if carried out by persons without
adequate competence, can lead to instability and an increased risk of persons
falling from the scaffold. Modifications to ties, bracing, ledgers, transoms and
decking should be identified, requested and made in good time (see Section 2.5).
Only competent persons who have been trained and are experienced in this kind of

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

77

work may make modifications to scaffolds.

A sufficient number of competent scaffolders should be available to ensure that
modifications are made in good time.

Guard-rails and toe-boards in a single bay may be temporarily removed by persons
who have been appropriately instructed in the safe means of removing and
replacing the guard-rail. Such persons should be instructed about the legal
requirement to remain in attendance at the location of the removed guard-rail or
toe-board until it has been replaced.

5.3. Maintenance

The scaffold should be maintained in a safe condition for the entire period of its use
(see Section 2.5).

5.4. Inspection Before and During Use

Scaffolds should be inspected before use and again at least every 7 days and after
any circumstance that might affect the stability or safety of the scaffold. Such
circumstances include:

 modification;

 period without use;

 exposure to bad weather; and

 damage, including impact of traffic or site equipment with the scaffold.

The scaffold inspection checklist given in Appendix B or another suitable checklist
may be used. A report of the inspection should be made on a suitable form, such as
form GA3 (see Appendix C), and a copy of the report should be retained on site.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

78

6. Dismantling

Dismantling a scaffold can place large loads on the scaffold unless the work is
planned to keep the amount of material stored on the scaffold to a minimum. The
work should be planned so that the scaffold remains stable, workers are prevented
from falling from the scaffold and others are protected from the risk of falling
materials.

6.1. Stability

The scaffold should be examined to ensure that the foundation is adequate and that
all ties and braces are in position and are effective.

Any defects found in the scaffold should be made good before commencing
dismantling.

The dismantling should be planned so that stability is assured by providing
adequate bracing and ties and by restricting the imposed loads due to stacked
scaffold components.

Where the scaffold must be used to temporarily store large amounts of
components, it should be strengthened and stabilised, e.g. by providing extra
standards, ties or rakers.

Prominent warning notices should be placed and access to the danger zone should
be prevented.

6.2 Protection from Falls

Workers should be protected from falling during dismantling of scaffolding (see
Section 3.1).

6.3. Protection from Falling Objects

Workers and members of the public should be protected from the risk of being
struck by falling scaffold components (see Section 3.6).

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

79

7. Competence

The risks associated with the erection, use and dismantling of scaffolding are
potentially very high. Persons given the task of erecting, altering, using or
dismantling scaffolding should have the necessary competence to perform their
tasks safely, as outlined in Figure 28.

Figure 28: Achieving Competency

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

80

7.1. Competence of Scaffolders

A scaffold should not be erected, substantially added to, altered or dismantled
unless the work is performed by:

 basic or advanced scaffolders trained and experienced in that kind of work;
or

 trainee scaffolders under the close personal supervision of a competent
person (either a basic or an advanced scaffolder, depending on the nature
and complexity of the scaffold).

In the case of scaffolding, close personal supervision is intended to ensure that the
trainee’s safety is protected at all times and that the skills necessary to safely
complete the job are comprehensively communicated and demonstrated. To
achieve this, the supervising scaffolder must ensure that the trainee scaffolder can
be organised, directed, observed, communicated with and monitored at all times.

In considering the nature, scale and complexity of the scaffolding activities, the
scaffolding contractor must at all times ensure that the trainee scaffolder is
undertaking work that is within his or her training, knowledge, experience and
capabilities.

Under no circumstances should a trainee scaffolder be performing duties without
close personal supervision.

A competent person is a person who has been fully trained, has acquired the
necessary knowledge and practical experience and has received the necessary
instructions for the erection, alteration or dismantling of the type of scaffold.

7.1.1. Training
Formal training is required for those who erect, substantially add to, alter or
dismantle a scaffold. The training should include instruction on any risks involved.
The extent of training required will depend on the type of work normally
undertaken and on the type of scaffold. The minimum acceptable standard of
training is the approved FÁS Construction Skills Certification Scheme (CSCS) for
Basic Scaffolders, or an equivalent training programme accredited by FÁS.
Scaffolding activities beyond the range of general access scaffolds require the
erector to be trained to an advanced level.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

81

7.1.2. Experience
A competent and experienced person should supervise the erection, alteration or
dismantling of a scaffold. The person should be experienced in the kind of work
being undertaken.

7.1.3. Assessment, Certification and Registration
In order to help employers, contractors and project supervisors determine whether
scaffolders have the necessary competence to erect or dismantle scaffolding, FÁS
has introduced a programme to assess scaffolders’ competence, to issue certificates
to those with the necessary skills and to keep a register of qualified scaffolders.

(Courtesy of FÁS)

Figure 29: Sample CSCS Scaffolder Cards

On successful completion of the training, each scaffolder is given a logbook, which
is intended to provide scaffolders with a means of recording their subsequent work
experience.

Employers, contractors and project supervisors for the construction stage should
satisfy themselves that persons erecting scaffolding have the necessary training by
seeking evidence of FÁS certification or an equivalent qualification accredited by
FÁS.

7.2. Competence for Inspection

The designated person inspecting a scaffold should be competent. A competent
person is a person who is fully trained, has acquired the necessary knowledge and
practical experience and has received the necessary instructions for the inspection
of the type of scaffold.

While it is relatively easy to inspect for certain defects such as missing guard-rails,

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

82

an untrained person may not be able to form an opinion on the stability of the
scaffold.

Those performing simple scaffold inspections should have received at least one day
of formal training in scaffold inspection and be competent. Extra training is required
for the inspection of complex scaffolds.

Employers, contractors and project supervisors should seek evidence of appropriate
certification of training in order to verify that training has been received. Periodic
refresher training should be provided where appropriate.

7.3. Training and Instruction for Scaffold Users

All scaffold users should receive training and instruction in the use of the scaffold.
It is important to provide this training and instruction because the users may not
otherwise realise when they are at risk, may not request modifications in time and
may interfere with the scaffold, putting themselves and others at risk.

This training may be provided as part of the site-specific induction that all persons
who are likely to use the scaffold, either for access or as a working platform, should
receive.

Induction training should ensure that scaffold users:

 are able to recognise when a scaffold is complete, e.g. full boarding, guard-
rails and toe-boards present;

 know the meaning of warning signs or scaffold tagging systems in use;

 do not interfere or make modifications to scaffolding. Modifications may only
be made by a competent person with the appropriate training and
certification;

 know the maximum loading capacity of the scaffold working platforms and
loading towers (the training should provide specific comprehensible examples
relating to the materials in use on the site);

 report defects to a designated person;

 do not throw materials from the scaffold; and

 use the designated access points and do not climb the scaffold.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

83

7.4. Training and Instruction of Equipment Operators

The mechanical placing of materials on a scaffold can give rise to significant impact
loads and overloading of the scaffold can provoke a general collapse of the scaffold.

Equipment operators such as crane drivers and telescopic fork-truck drivers as well
as signallers (banksmen) should be competent and have received training,
assessment and certification. FÁS or FÁS-approved providers offer training courses
for equipment operators and assess, certify and register trained operators. Other
appropriately qualified bodies may apply to FÁS for accreditation of courses.

Lifting equipment operators should be informed of the safe working load of the
scaffold working platforms and loading bays. Comprehensible examples relating to
the materials in use on the site should be provided. It may be necessary to review
the information provided if the materials or scaffold layout change.

Excavation close to the scaffold can undermine it. Excavator operators should be
informed of the minimum distances that they should observe when excavating in
the vicinity of the scaffold.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

84

Appendix A

Tube and Fitting
Scaffolds

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

85

Tube and Fitting Scaffolds

Tube and fitting scaffolds form only a small proportion of scaffolds erected in
Ireland. Refer to I.S. EN 12811 Part 1, 2004: Temporary works equipment –
Scaffolds – Performance requirements and general design for comprehensive
information on the design and erection of tube and fitting scaffolds.

Access and working scaffolds may be specifically designed and constructed for any
particular distributed or point load and for a variety of purposes. Table A1 lists the
six distributed load classes specified in I.S. EN 12811 Part 1. The requirements for
concentrated and partial area loads are also included. Further details of these can
be found in Table 3 of I.S. EN 12811 Part 1.

In the absence of wind, in addition to vertical imposed loads, I.S. EN 12811 Part 1
requires a notional horizontal load applied to each bay of the scaffold of not less
than 2.5% of the total uniformly distributed service load on that bay or 0.3kN,
whichever is greater. It should be separately applied parallel and perpendicular to
the bay at the level of the working platform.

Reference should also be made to clause 6.2.9 of I.S. EN 12811 Part 1 for the
design load combinations to be used. If the specifier quotes no load rating, it is
recommended that the selection be made from either Table A1 in this Code of
Practice or from Table 3 in I.S. EN 12811 Part 1.

The following tables are derived from I.S. EN 12811 Part 1, 2004 and I.S. EN 74
Part 1, 2005.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

86

Table A1: Service Loads on Working Areas

Table A2: Maximum Span of Scaffold Boards

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

87

Table A3: Classes of Couplers

Table A4: Characteristic Values of the Resistances for Couplers

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

88

Table A5: Widths of Access Scaffold Platforms

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

89

Appendix B

Example
Checklists

Checklist 1:
Inspection of Scaffolding Materials Before Use

Use this checklist to verify and record that scaffolding materials that are delivered to site are in an acceptable
condition; before they are incorporated into the temporary structure.

Site:

Location:

Date: Copies to:

Item Quantity Comments Acceptable
 Yes No

Sole Boards

Base Plates

Base Jacks

Standards

Ledgers

Transoms

Intermediate Transoms

Right Angle Couplers

Swivel Couplers

Sleeve Couplers

Scaffold Tube

Decking / Scaffold Boards

Diagonal Brace

Access Stairs / Ladders

Cantilever / Stage Brackets

Bridging Ledgers

Anchorage / Ties

Brick Guards

Sheeting / Netting

Erection & Use Instructions

Scaffolding Signs & Tags

Other Component

Source: Health and Safety Authority's Code of Practice for Access & Working Scaffolds (2008)

Inspected By:

Reference:

Checklist 2:
Inspection of Scaffolding in Use

Use this checklist while inspecting scaffolding that is in use. Record all defects observed and arrange for a
a competent scaffolder to rectify the defects (note when completed). This can help you complete form GA3.

Site:

Location:

Date: Copies to:

Item Defect and Location (use gridlines or references) Date
Corrected

Foundations

Sole Boards

Base Plates & Base Jacks

Standards

Ledgers

Transoms

Tie Spacing & Capacity

Anchorage Test Results

Facade Bracing

Plan Bracing

Cross Bracing

Guard Rails

Toe Boards

Decking / Scaffold Boards

Scaffolding Signs & Tags

Loading in line with design

Access onto Scaffolding

User Behaviour & Housekeeping

Unauthorised Alterations

Anticipated Hazards next 7 days

Other (traffic/public/electricity)

Observations

Source: Health and Safety Authority's Code of Practice for Access & Working Scaffolds (2008)

Inspected By:

Reference:

Certificate:
Handover of Scaffolding to User

Use this certificate to record the particulars of the scaffolding that you have erected and communicate the
capacity of the scaffolding to the User.

Site:

Location:

Date: Copies to:

Source: Health and Safety Authority's Code of Practice for Access & Working Scaffolds (2008)

Erected by:

Reference:

We have: (tick when done)

Erected the scaffolding in accordance with the
details above and our quotation:___________

Inspected the scaffolding in accordance with
our scaffolding inspection procedures

Inspected the scaffolding and completed GA3
Form, or similar (attached)

You must: (tick to confirm you uderstand)

Make sure that the scaffolding is used in
accordance with the details above

Not alter the scaffolding or overload the
scaffolding during use

Make arrangements to have the scaffolding
inspected at least every 7 days (see GA3 form)

Description of section of scaffolding to be handed over
(use grid line and/or references to identify section)

Maximum loading capacity of Working Platforms
(in kg/bay, or for non-standard bays in kg/m2)

Maximum number of Working Platforms provided
(do not exceed this number)

Signed:
Scaffolding Erector; or
Scaffolding Company

Signed:
Scaffolding User; or
Contractor

Identify the person responsible for making periodic
inspections (to be agreed with the User / Client)

Identify the person responsible for authorising
modifications (to be agreed with the User / Client)

Detail the design information necessary to enable
other competent persons to make a full inspection of
the scaffold during use (i.e. type and spacing of ties;
plan bracing; ledger bracing; facade bracing)

Number and loading capacity of Loading Platforms
(include details of location & use restrictions - if any)

Results of pull-out tests undertaken on ring bolt
anchors (where used)

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

93

Appendix C

Form GA3 Report of
Results of Inspections of

Work Equipment for
Work at a Height

This form may be used to record the results of inspections of work
equipment for work at a height, as set out in the Safety, Health and Welfare

at Work (General Application) Regulations 2007. The HSA produced this
form to facilitate the recording of information, as per Regulation 119. This is

not an approved or statutory form. Reports of inspections of work
equipment for work at a height may be produced in other formats.

Day to day management of the scaffolding is the responsibility of the contractor responsible for the site.

GA3 - Report of Results of Inspections of:
 Work Equipment for Work at a Height
Name of person (or company) for whom the inspection was carried out:

Address where inspection was carried out (site or other workplace):

Location &
Description of

Equipment & any
Identification

Numbers / Marks

Date and
Time of

Inspection

Results of Inspection*
including defects &

locations

Details of any corrective
actions taken

Details of any further
action necessary

Name and
position of

person
making

inspection

Signature of
person who

made
inspection

* Must specify details of any matters
 identified that could give rise to a
 risk to the safety or health of any
 employee.

Day to day management of the scaffolding is the responsibility of the contractor responsible for the site.

GA3 - Report of Results of Inspections of:
 Work Equipment for Work at a Height NOTES

This form may be used to assist in compliance with the Safety Health and Welfare at Work (General Application) Regulations 2007 Regulation 119 – Inspection
of Work Equipment in relation to scaffolds, guard-rails, toe-boards, barriers or similar means of protection, fixed and mobile working platforms, nets, airbags
or other collective safeguards for arresting falls, personal fall protection systems, work positioning systems, rope access and positioning techniques, fall
arrest systems, work restraint systems and ladders. This is not an approved or statutory form. Reports of Inspection may be produced in other formats. This
form does not substitute for reports of thorough examination of lifting equipment that may be required under other statutory provisions (see GA1 and GA2).

Safety, Health and Welfare at Work (General Application) Regulations, 2007 - Part 4 - Regulation 119

119. (1) An employer shall ensure that, as regards work equipment to which Regulations 101 to 114 apply—
 (a) where the safety of the work equipment depends on how it is installed or assembled, it is not used after installation or assembly in any
 position unless it has been inspected in that position,

 (b) without prejudice to paragraphs (a) and (c), work equipment exposed to conditions causing deterioration which is liable to result in
 dangerous situations is inspected—
 (i) at suitable intervals, and
 (ii) where exceptional circumstances have occurred that are liable to jeopardise the safety of the work equipment, as soon as
 practicable following these exceptional circumstances, and

 (c) without prejudice to paragraph (a), a working platform—
 (i) used for construction work, and
 (ii) from which an employee could fall 2 m or more, is not used in any position unless it has been inspected in that position within
 the previous 7 days or, in the case of a mobile working platform, inspected on the site, within the previous 7 days.

 (2) A person carrying out an inspection of work equipment to which paragraph (1)(c) applies shall—
 (a) promptly prepare a report containing the particulars as set out in Schedule 5, and

 (b) within 24 hours of completing the inspection, provide the report, or a copy thereof, to the person on whose behalf the inspection was
 carried out.

 (3) An employer receiving a report under paragraph (2) shall keep the report or a copy of the report—
 (a) at the site where the inspection was carried out until the construction work is completed, and

 (b) thereafter, at an office of the employer.

 (4) An employer shall ensure that—
 (a) no work equipment under the employer’s control is used in another place of work unless it is accompanied by evidence that the last
 inspection required to be carried out under this Regulation has been carried out, and

 (b) the result of an inspection under this Regulation is recorded and kept available for inspection by an inspector for 5 years from the date
 of inspection.

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

96

Appendix D

Weights of
Typical Building Materials

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

97

Mass of Scaffolding Materials

The following tables have been derived from BS 5973, 1993 and its replacement
I.S. EN 12811, 2004 (reproduced with permission from NSAI) and from guidance
documents referenced in Appendix E.

Table D1: Mass of Scaffolding Materials

Table D2: Mass of Quantities of Scaffolding Materials

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

98

Table D3: Mass of Persons and Materials

Table D4: Mass of Unboarded 2m Lift One Bay Long

(including two standards, two ledgers, two transoms and a portion of
bracing, ties and fittings. Guard-rails are not included)

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

99

Table D5: Additional Weight of a Boarded Lift (with imposed service load)
One Bay Long
(this includes the additional weight of one boarded lift: the boards, the
toe-board, the principle and intermediate guard-rails, fittings and the
service imposed load on the lift. The figures do not include weight of the
scaffold itself, which is given in Table D4)

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

100

Appendix E

Information Sources

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

101

Statutory Provisions

www.hsa.ie

 Safety, Health and Welfare at Work Act 2005

 Safety, Health and Welfare at Work (Construction) Regulations 2006

 Safety, Health and Welfare at Work (Construction) (Amendment) Regulations

2008

 Safety, Health and Welfare at Work (General Application) Regulations 2007

Irish Standards

www.nsai.ie | www.standards.ie

 I.S. EN 39, 2001 Loose steel tubes for tube and coupler
scaffolds – technical delivery conditions

 I.S. EN 74-1, 2005 Couplers, spigot pins and baseplates for

use in falsework and scaffolds – Part 1:
Couplers for tubes – Requirements and test
procedures

 I.S. EN 354, 2002 Personal protective equipment against falls

from a height – Lanyards

 I.S. EN 355, 2002 Personal protective equipment against falls

from a height – Energy absorbers

 I.S. EN 358, 2000 Personal protective equipment for work

positioning and prevention of falls from a
height – Belts for work positioning and
restraint and work positioning lanyards

 I.S. EN 361, 2002 Personal protective equipment against falls

from a height – Full body harnesses

 I.S. EN 362, 2005 Personal protective equipment against falls

from a height – Connectors

 I.S. EN 363, 2002 Personal protective equipment against falls

from a height – Fall arrest systems

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

102

 I.S. EN 364, 1993 Personal protective equipment against falls
from a height – Test methods

 I.S. EN 365, 2006 Personal protective equipment against falls

from a height – General requirements for
instructions for use, maintenance, periodic
examination, repair, marking and
packaging

 I.S. 745, 1986 Machine-graded home-grown timber

scaffold boards

 I.S. EN 1004, 2005 Mobile access and working towers made of

prefabricated elements – Materials,
dimensions, design loads, safety and
performance requirements

 I.S. EN 1065, 1999 Adjustable telescopic steel props – Product

specifications, design and assessment by
calculation and tests

 I.S. EN 1995-1-1, 2005 Design of timber structures

 I.S. EN 1263 Part 1, 2002 Safety nets – Part 1: Safety requirements,

test methods

 I.S. EN 1263 Part 2, 2002 Safety nets – Part 2: Safety requirements

for the positioning limits

 I.S. EN 1298, 1996 Mobile access and working towers – Rules

and guidelines for the preparation of an
instruction manual

 I.S. EN 10210 Parts 1 & 2, 2006 Hot finished structural hollow sections of

non-alloy and fine grain steels

 I.S. EN 12385 Parts 1 & 2, 2002 Steel wire ropes – Safety – General

requirements

 I.S. EN 12810 Part 1, 2004 Façade scaffolds made of prefabricated

components – Part 1: Products
specifications

 I.S. EN 12810 Part 2, 2004 Façade scaffolds made of prefabricated

components – Part 2: Particular methods of
structural design

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

103

 I.S. EN 12811 Part 1, 2004 Temporary works equipment – Scaffolds –
Performance requirements and general
design

 I.S. EN 12811 Part 2, 2004 Temporary works equipment – Part 2:
Information on materials

 I.S. EN 12811 Part 3, 2002 Temporary works equipment – Part 3: Load

testing

 I.S. EN 12812, 2004 Falsework – Performance requirements and

general design

British Standards

www.bsonline.bsi-global.com

 BS 648, 1964 Schedule of weights of building materials

 BS 1129, 1990 Specification for portable timber ladders,

steps, trestles and lightweight stagings

 BS 1139 Parts 1 to 5 Metal scaffolding

 BS 2482, 1981 Specification for timber scaffold boards

 BS 2830, 1994 Specification for suspended access

equipment (suspended chairs, traditional
steeplejack's seats, work cages, cradles
and platforms) for use in the building,
engineering, construction, steeplejack and
cleaning industries

 BS 4978, 2007 Visual strength grading of softwood.

Specification

 BS 5973, 1993 Code of practice for access and working
scaffolds and special scaffold structures in
steel (withdrawn)

 BS 5975, 1996 Code of practice for falsework

 BS 6180, 1999 Barriers in and about buildings. Code of

practice

 BS 6399 Part 1, 1996 Loading for buildings. Code of practice for

dead and imposed loads

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

104

 BS 6399 Part 2, 1997 Loading for buildings. Code of practice for
wind loads

 BS 6399 Part 3, 1988 Loading for buildings. Code of practice for
imposed roof loads

Health and Safety Authority Guidance

www.hsa.ie

 Guidance to the Safety, Health and Welfare at Work Act 2005

 Guidance to the Safety, Health and Welfare at Work (Construction)

Regulations 2006

 Guidance to the Safety, Health and Welfare at Work (General Application)

Regulations 2007

 Code of Practice for Avoiding Danger from Overhead Electricity Lines

 Code of Practice for Safety in Roofwork

 Safe Use of Work Platforms/Trestles – Information Sheet

Electricity Supply Board

www.esb.ie/esbnetworks

 Code of Practice for Avoiding Danger from Overhead Electricity Lines

Foras Áiseanna Saothair (FÁS)

http://www.fas.ie/en/

Health and Safety Executive (UK) Guidance

www.hse.gov.uk

 HSG33 Safety in Roofwork

 INDG402 Guide on the Safe Use of Ladders and Stepladders

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

105

 CIS10 Tower Scaffolds

 CIS56 Safe Erection, Use and Dismantling of Falsework

National Access and Scaffolding Confederation (UK)

www.nasc.org.uk

 SG4:05 Preventing Falls in Scaffolding and Falsework

 TG20:05 Guide to Good Practice for Scaffolding with Tube and Fittings

Prefabricated Access Suppliers’ and Manufacturers’
Association (UK)

www.pasma.co.uk

 PASMA Operator’s Code of Practice

 DVD – Guide to the Safe Use of Mobile Access Towers

 DVD – Don’t Fall for It!

Building Research Establishment (UK)

www.bre.co.uk

 BRE Digest 284 Wind Loads on Canopy Roofs

 BRE Digest 346 Parts 1 to 8, Assessment of Wind Loads

 BRE Digest 436 Parts 1 to 3, Wind Loads on Buildings

Other

 H. B. Walker (1975), Wind Forces on Unclad Tubular Structures, Croydon:

Constructional Steel Research and Development Organisation, Constrado
publication 1/75

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

106

Index

This index covers sections 1 to 7 and appendices A to E of this code of practice.
References to illustrations are denoted by the suffix illus.

A
access see also ladders; staircase access towers

definition of 19
mobile elevated work platforms 41
points of 56, 57–60, 67, 72
preventing 12, 36, 54, 63, 71–72
towers 58, 64–69, 64illus., 79

accidents, reporting of 12
advanced scaffolders 79, 80
aluminium towers 64, 69
anchorages 30, 41–43, 46 see also ties

definition of 15
asphalt surfaces 38
assembly see erection
assessment, definition of 18
availability of competent scaffolders 32, 77

B
barriers 25, 35, 36, 54, 63, 67, 72
base jacks

definition of 15
use of 39

base plates
definition of 15
positioning of 39
use of 37, 38, 39, 67

basements 35
basic scaffolders 79, 80
baskets, work out of 35
bay length 21illus.
bearing pressures 38
birdcage scaffolds, definition of 16
blocks

incorrect use of 39
loading bays for 60
weight of 98

boards see also decking
definition of scaffold 19
dimensions of 54, 86, 97
missing 6
weight of 97, 98, 99

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

107

bracing 48–52, 62–63, 67
cross see ledger bracing
diagonal 62
façade 18, 21illus., 49, 49illus.
in horizontal plane 16 see also plan bracing
impact on stability 38
knee 18
ledger 4, 18, 40, 48, 50, 51illus., 52, 72
modifications to 76
plan 19, 40, 46, 48, 52, 52illus., 63
tube and fitting scaffolds 47–48, 49, 52, 67
in vertical plane 16

brick guards 55
definition of 18

bricks
incorrect use of 39
loading bays for 60
weight of 98

bridles, definition of 18
briefs, written scaffolding 26
BS 2482 54, 103
BS 5973 3–4, 97
BS 5975 38, 103
BS 6399-2 4, 103
building design, influence of 29, 31
building fabric, suitability of 41, 42
Building Research Establishment (UK) 105
butting transoms, definition of 18
butting tubes

definition of 18
use of 40, 43

buttresses 46

C
cantilever brackets 32, 54–55

definition of 18
cantilever loading bays 35
cantilever scaffolds 35
castors

definition of 18
use of 67, 68

certification 81
check couplers, definition of 18
checklists 89–91
cladding see also sheeting

definition of 16
clients, duties of 10

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

108

Code of Practice for Avoiding Danger from Overhead Electricity Lines 70, 104
collapse, causes of 6, 15, 37–38, 83
collective protective measures 8, 34 see also barriers
competence 23, 24, 26–27, 79–83

availability of on site 32, 77
definition of 80, 81
design 29
erection 26, 68, 79, 80
inspection 32, 81–82
modification 15, 32, 76–77, 79, 80, 81, 82
supervision 81

components, definition of 17, 21illus.
defective 14, 27, 28, 36, 76, 78
requirements for 5
weights of 96–99

concrete surfaces 38
configuration, definition of 17
confined spaces 35
connection device, definition of 17
Construction Regulations 9, 12, 23, 24, 34, 711

guidance to 104
Construction Skills Certification Scheme (CSCS) cards 12, 13, 68, 79, 80, 81illus.
contractors

duties of 7, 10, 13–14, 70, 76, 80, 81, 82
policy preparation 23
safety statements 13

control measures see General Principles of Prevention
corners 46
couplers

check 18
classes of 87
definition of 16
parallel 16, 87
resistance values 87
right angle 16, 43illus., 87
safety see check couplers
sleeve 17, 37, 87
supplementary 19
swivel 17, 51illus., 87
use of 37, 48
weight of 97

cranes for loading materials 29–30, 61, 62illus., 63, 83
cross bracing see ledger bracing

D
debris netting see sheeting

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

109

decking 26, 34, 36, 54, 67 see also boards
modifications to 76

defects 14, 27, 28, 36, 76, 78
definitions 15–20
design 29–31, 40, 48

definition of 16
process 11–12, 23illus.

designers, duties of 7, 10, 11–12, 23, 29, 48, 70
diagonal bracing 62
dismantling

planning for 24–26, 78
risk assessment 7, 8, 78
safety issues 34–36, 70, 71–72, 78, 80

documentation 27 see also briefs, written scaffolding; inspection reports; safety
 and health plans; safety files; safety statements
drains, position in relation to 29, 31, 39
duty holders 9–15

E
egress, definition of 19
electrical dangers 67, 70–71 see also overhead power lines
element, definition of 17
end guard-rails 53illus.

definition of 18
end toe-boards 53illus., 54

definition of 18
equipment

definition of working 20
operators, information/training for 63, 83
portable electrical 71
selection of 29

erection 34–73
competence in 26, 68, 79, 80
planning for 24–26
protection of public during 71–72
risk assessment 7, 8
safety issues 34–36, 70
scheduling of 31

erectors, duties of 10, 14–15, 70
ESB Networks 70, 71, 104
evacuation 59
excavations

position in relation to 31, 39, 83
protective measures for 32, 35

exclusion zones 70

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

110

F
façade bracing 49, 49illus.

definition of 18, 21illus.
façade scaffolds 5
fall arrest systems see personal protective equipment
falling objects 54, 55–57, 71, 78
falls from height 34–36, 65, 78
fans 35, 56, 57illus.
FÁS 68, 80, 81, 83, 104
foundations 6, 26, 32, 38–39, 67 see also ground conditions
fragile surfaces, definition of 19
frame access towers 64illus.
free-standing towers 41, 64–69
functions of scaffolding 5

G
GA3 form 93–95

use of 4, 10, 14, 68, 74, 75, 76, 77
gangways see access points
gaps see safe distances
General Application Regulations 9, 23, 24, 34, 55, 93, 95

definitions in 19–20
guidance to 104

General Principles of Prevention 7, 8
ground conditions 7, 24, 26, 38, 39, 67
GRP (glass reinforced plastic) towers 64, 69
guard-rails 34, 53illus., 55, 58, 65, 66, 67

definition of 18
temporary removal of 6, 32, 63, 77

H
handover certificates 92
handover procedures 14, 42, 74–75, 92
harnesses see personal protective equipment
hatches see trapdoors
hazard zones 70, 71
hazards 6, 7, 25, 26, 34–36, 64, 71

responsibility for identification of 11, 13, 25
headroom classes 4
Health and Safety Authority, notifications to 12, 13
Health and Safety Executive (UK) 104–105
height 40, 50, 76
height to base ratio 69
helmets see personal protective equipment
hirer’s duties 33, 36
hoarding licences 72
hoardings, protective 37, 72

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

111

hoists see access, points of

I
implementation stage 26–27
incomplete scaffolding/towers 36, 54, 69, 74, 77
induction 13, 32, 82
inspection 27–28, 77

before use 14, 36, 74–75, 76, 77, 90
checklists 89–91
competence in 32, 81–82
during use 72, 75, 76, 77, 91
reports 74, 76, 77, 93–95

I.S. EN 39 101
I.S. EN 74 37, 85, 101
I.S. 745 54, 102
I.S. EN 1004 65, 69, 102
I.S. EN 1298 65, 102
I.S. EN 12810 4, 5, 29, 30, 102
I.S. EN 12811 3–4, 5, 6, 17, 29, 30, 48, 79, 85, 97, 103

J
joint pins, definition of 18

K
kentledge, definition of 18
knee braces, definition of 18

L
ladders

access 34, 36, 58–60, 59illus., 64illus., 67, 72
definition of 20

landings 58
lateral loading 52
layout 29
ledger bracing 4, 40, 48, 50, 51illus., 52, 72

definition of 18
ledgers

definition of 16, 21illus.
modifications to 76
positioning of 37

legal duties 1–2, 7, 9–15, 23, 24, 77
lighting 72
lightning 71
lines, definition of 20
loading bays 26, 30, 35, 60–63, 61illus., 62illus.
loading capacity, impacts on 37, 39, 52, 55, 56, 78, 83 see also stability
loading charts 63

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

112

loading materials 29–30
weights 63, 83, 96–99

loads
dismantling 78
imposed by fans 56
information in written brief 26
lateral 52
restrictions on 32
signs showing maximum 63, 62illus., 63illus.
transfer of 39
tube and fitting scaffolds 85–86
types of 37
weights of materials 63, 83, 96–99

logbooks 81
LV overhead lines 70–71

M
maintenance 22, 32, 77

planning for 32
manhole covers, position in relation to 29, 39
manufacturer’s duties 33
manufacturer’s guidelines 29
materials

defective 14, 27, 28, 36, 76, 78
loading 60–61, 63
loose 36
requirements for 5
weights of 63, 83, 96–99

mobile access towers
assembly/dismantling of 64–65, 65illus., 66illus., 68, 79
inspection of 68–69
preventing falls from 65–66
stability of 66–67
types of 64–65, 64illus., 69
use of 68–69

mobile elevated work platforms 35, 41
modifications 76–77

competence in 15, 32, 76–77, 79, 80, 81, 82
planning for 32
protection of public during 71–72

modular system, definition of 16
movable ties

definition of 18, 21illus.
use of 32, 40

N
National Access and Scaffolding Confederation (UK) 105

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

113

needs of specific users 31–32
netting see also sheeting

definition of 16
nodes, definition of 16
non-movable ties

definition of 18, 21illus.
use of 40

O
overhead power lines 7, 34, 64, 67, 70–71
overloading 6, 37, 38, 39, 60, 76, 83 see also stability

P
parallel couplers 87

definition of 16
parking, adjacent 72
pedestrian traffic 35, 37, 55, 56, 72, 73illus.
performance standards 25, 27
permanent works, influence of 29, 31
personal fall protection system, definition of 20
personal protective equipment (PPE) 8, 14, 25, 34–35, 66
plan bracing 40, 46, 48, 52, 52illus., 63 see also bracing in horizontal plane

definition of 19
planning stage 24–26
platform units, definition of 16
platforms 4, 53–55, 67

definition of 16, 20
width of 34, 53, 88

policy, scaffolding 23–24
Prefabricated Access Suppliers’ and Manufacturers’ Association (UK) 105
project supervisors (construction), duties of 7, 10, 12–13, 70, 81, 82
project supervisors (design), duties of 7, 10, 11, 23, 70, 82
protection fans see fans
protective measures 8, 14, 25, 34–37, 54, 55–56, 63, 72
public safety 35, 55, 56, 71–73

R
rakers 46, 47illus., 72

definition of 19
raking tubes see rakers
ramps see access, points of
register of qualified scaffolders 81
rescue procedures 35
restricting access 12, 36, 54, 63, 71–72
returns 46
reveal pins 44, 45illus.

definition of 19

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

114

reveal ties 44, 45illus., 46
definition of 19

reveal tubes 44, 45illus.
definition of 19

review stage 28
right angle couplers 43illus., 87

definition of 16
ring bolt anchorages 42–43, 43illus.
risk assessments 6–8, 25, 29, 34, 37, 55, 70, 78
roofwork 35, 71

S
safe distances

between platform units 4
between scaffolding and building 29, 54
between scaffolding and underground hazards 29, 31, 39, 83
between scaffolding and overhead power lines 70

Safe Pass 12, 79
safety advisers 12
safety and health plans 24

preparation of 11
protective measures in 7, 8, 25, 35, 37
risk assessment in 34, 70

Safety Awareness cards 12, 13
safety couplers see check couplers
safety files, preparation of 11
safety nets 8, 34
safety officers 13
safety representatives 12, 13
safety signs see warning notices
safety statements

communication of 27
contractors’ 13
protective measures in 7, 25, 35
risk assessment in 34, 70

Safety, Health and Welfare at Work Act 2005 9, 12, 24, 25
General Principles of Prevention 7, 8
guidance to 104

Safety, Health and Welfare at Work (Construction) (Amendment) Regulations 2008
 68
Safety, Health and Welfare at Work (Construction) Regulations 2006 9, 12, 23, 24,
 34, 711

guidance to 104
Safety, Health and Welfare at Work (General Application) Regulations 2007 9, 23,
 24, 34, 55, 93, 95
 definitions in 19–20
 guidance to 104

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

115

scaffold boards see boards
scaffold system, definition of 17
scaffolds, definition of 20
scaffolding licences 72
scheduling 31–32
scope of this Code 3–4
sewers 35
sheeting 26, 35, 40, 55–56, 72

definition of 16
side protection, definition of 16
signs see warning notices
site surveys 25
sleeve couplers 37, 87

definition of 17
sloping foundations 39, 67
slung scaffolds 35
soft ground 38, 39, 67
sole boards

definition of 19, 21illus.
dimensions of 39
use of 38, 39, 67

spigot pins 37
definition of 19

spigots, definition of 19
stability 36, 37–52, 66–67, 78
stage brackets see cantilever brackets
staircase access towers 59, 60illus., 64illus.
standards

definition of 17, 21illus.
positioning of 36

standards, national
British 3–5, 103–104
Irish 3–5, 101–103

statutory duties 1–2, 7, 9–15, 23, 24, 77
steel fittings, weight of 97
steel surfaces 38
steel towers 64, 69
sub-contractors, duties of 10, 13–14 see also contractors
sumps 35
supervision, need for 26–27, 35, 68, 79, 80, 81
supplementary coupler, definition of 19
supplier’s duties 33, 36
supporting structure, definition of 20
surfaces, hardness of 38, 39, 67
sway transoms, definition of 19
swivel couplers 51illus., 87

definition of 17

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

116

system configurations, definition of 17
system scaffolds, requirements for 5
system width (SW), definition of 17

T
teleporters for loading materials 29–30, 61, 61illus., 63
temporary buildings and roofs 35
testing

anchorages 41–42, 43
requirements for 5

3T method 65–66, 66illus.
through access 72, 73illus. see also pedestrian traffic
through the trapdoor method 65–66, 66illus.
through ties 43, 44illus.

definition of 19
ties 40–52, 43illus.

capacity of 30
definition of 17
function of 40
impact on stability 38
missing 52
modifications to 32, 76
movable 18, 21illus., 32, 40
non-movable 18, 21illus., 40
patterns 4, 47–48, 48illus.
positioning of 40, 48illus., 48, 72
reveal 19, 44, 45illus., 46
through 19, 43, 44illus.
tube and fitting scaffolds 48
unauthorised removal of 15, 38

timber packing 44, 45illus.
toe-boards 53illus., 54, 55, 56, 58, 67

definition of 19
omission in illustrations 15
temporary removal of 77

towers
access 41, 58, 64–69, 64illus., 79
staircase access 59, 60illus., 64illus.

traffic, adjacent 72
trainee scaffolders 79, 80
training 8, 26–27, 33, 35, 68, 76, 79, 80, 82, 83
transoms

definition of 17, 21illus.
intermediate 36
in loading bays 62
modifications to 76
positioning of 36–37, 54

 Code of Practice for Access and Working Scaffolds

 Health and Safety Authority

117

sway 19
trapdoors 58, 65–66, 67
truss-out scaffolds 35
tube and fitting scaffolds

bracing 47–48, 49, 52, 67
positioning of sleeve couplings 37
requirements for 6, 85–88
service loads for 86
ties 48

tubes
butting 18, 40, 43
weight of 97

types of scaffolding 5–6

U
underground services 29, 35, 39
users

duties of 10, 14–15, 76
needs of other 32
information for 26–27, 33, 63, 76, 82, 83

V
vehicle impact 7, 72, 77
voltage of portable tools 71

W
Walker, H. B. 105
walkways 35
warning notices 25, 35, 36, 54, 63, 67, 69, 72, 74, 78
water, work near 35
weather 27, 71, 77 see also lightning; wind
weights of materials 63, 83, 96–99
welfare facilities 12
wells 35
width classes 4
wind, effects of 30, 47, 53, 55–56, 66, 67, 69, 70
work at height, definition of 20
work equipment, definition of 20
workers see users
working area, definition of 17
working platforms 4, 53–55, 53illus., 67

definition of 20
width of 34, 53, 88

working scaffold, definition of 17

CODE OF PRACTICE
FOR ACCESS AND
WORKING SCAFFOLDS

ISBN: 1-84496-099-4 HSA0295

Scaffolding Cover 2 21/8/08 03/09/2008 16:28 Page 1

	Cover

	Table of contents

	Foreward

	1: Introduction

	2: Management & control of scaffolding

	3: Erection of scaffolds

	4: Inspection & handover

	5: Use, modification & maintenance

	6: Dismantling

	7: Competence

	Appendix A

	Appendix B

	Appendix C

	Appendix D

	Appendix E

	Index

