

10
Research
results

14
BIM
boost

25
ISG on safer
fit-outs

29
MCWPs
growth

31
BSI
update

40
Training
directory

IPAF

POWERED ACCESS

2018
IPAF.ORG

P.4

**HOW WILL DIGITAL TECHNOLOGY
CHANGE POWERED ACCESS?**

For **star** quality, choose us...

Our industry-leading expertise, and extensive knowledge of the powered access business, means you receive star quality every time you hire from us. We provide the best product, delivered on time; creating all-round best value. For confidence in your powered access provider - choose Star Platforms.

Call our national hire line **0844 682 0000**

HIRE / TRAINING / SALES

Shortlisted for the IAPA
Access Rental Company
of the Year Award 2018

Accreditations and Memberships

No falls from height

Falls from height are deadly. Parliament recognises this and has created an All Party Parliamentary Group (APPG) to investigate. IPAF is part of that group.

Alison Thewliss MP, chair of the APPG, noted that 18% of workplace fatalities are due to falls from height, which she called “a shocking statistic”.

The APPG builds on the EU Temporary Work at Height Directive, implemented in the UK by the Work at Height Regulations of 2005, which undoubtedly saved lives. That states: “Work at height may expose workers to particularly severe risks to their health and safety, notably to the risks of falls from a height and... fatal accidents.”

It adds that ladders should only be considered where risk levels are “low”, and the use is for “short duration” or there are “features on site that the employer cannot alter”.

MEWPs are specifically designed to conduct temporary work at height and have been recognised as such by the HSE. Correct use of a MEWP by a trained operator under the supervision of a trained manager is probably the safest way of doing temporary work at height – as this magazine explains.

Tim Whiteman, CEO
www.ipaf.org

Inside

25 Safer fit-out

Low-level MEWPs key on major office job

27 Modular solution

MCWPs help deliver a modular skyscraper

29 MCWPs growth

New markets discover benefits of using MCWPs

30 Safety focus

IPAF's new safety director on his goals

31 Standard setting

Updates to BSI standards explained

32 Member updates

MEWP market grows, IPAF's Grenfell work, plus more

4 Digital vision

How will digital technology change MEWP operations?

14 BIM boost

IPAF makes MEWPs available in global BIM library

22 Mersey measure

Bespoke booms help Mersey Gateway construction

10 Survey stats

Construction professionals' views on using MEWPs

16 Round table

Leading industry players debate key work-at-height issues

23 Sage lights up

Electric scissors support concert hall lighting refit

36 Training spotlight

How IPAF tailors training to members

40 Directory

IPAF members and training centres listing, plus contacts

Digital vision

FROM VIRTUAL REALITY TO TELEMATICS, **PHIL BISHOP** EXPLORES THE WAY DIGITAL TECHNOLOGY IS CHANGING THE POWERED ACCESS INDUSTRY

Nationwide's VR simulators (above) allow operators to work through complex scenarios replicating real-life hazards – without the risk (below)

The introduction of the Jacquard loom in the early 19th century was a first step towards industrial automation. On its introduction to France, some weavers responded by throwing their “sabots” – their wooden shoes – into the machinery. But this “sabotage” failed to stop the march of technological progress and we have now arrived at a world made up of ones and zeros – to the excitement of some and the bewilderment of others.

The powered access industry is beginning to recognise the potential benefits of digital technology, including virtual reality (VR) and augmented reality (AR) for testing new equipment and training its operators, and telematics for machine diagnostics and use-optimisation. As a sign of the times, IPAF recently joined the BIM revolution by supplying representations of powered access machine types to the National BIM Library (see p14).

In January, the federation endorsed the use of VR training, and Nationwide Platforms was the first company in the UK to use it. Partnering with a Canadian virtual reality developer called Serious Labs, Nationwide Platforms has invested in VR simulators for training boom

lift operators. It is also working with Serious Labs to be the first to develop a series of training courses around the operation of scissor lifts.

Peter Douglas, the UK operations director of Nationwide Platforms, says: “We feel this technology perfectly bridges the gap between theory and practical training. The VR simulators allow operators to work through complex scenarios replicating real-life hazards without the risk. The ability for operators to make mistakes in a safe environment not only prepares them for how to react to danger but, ultimately, provides them with experience that we feel will reduce the number of accidents on site as well as damage to buildings and equipment.”

And it's not just for beginners. Nationwide Platforms has developed four courses to cater for varying levels of expertise, right up to IPAF card holders and supervisors.

Each of its VR units comprises a replica access platform basket and control panel, as well as a full-motion-tracking VR headset and an actuator motion base that together mimic the sensation of operating a boom lift.

Meanwhile, manufacturers are using AR to test the design of new

equipment. “We use the HoloLens to review designs and gain experience of machine characteristics before ‘real’ building,” says Skyjack marketing vice president Malcolm Early. “The HoloLens will also have a role in the promotion of new models, without the need for a physical machine.”

Remote control

Telematics are another area of digital technology that the powered access sector is beginning to embrace. Since they arrived in the logistics sector more than a decade ago they have helped to save time and fuel by optimising vehicle movements and keeping a “black box” record of what happens to a vehicle.

Now the off-highway sector is coming to the party, too. One of the first to arrive has been Riwal, a Dutch access hire company that owns a fleet of about 15,000 lifts, including 850 in the UK. Three years ago, it started specifying telematics for its biggest booms. Today, 75% of them are equipped, allowing customers to log on to the company’s “Access4U” portal to locate and monitor equipment in real time, and gain greater insight into how it’s being used. >

// **We feel this technology perfectly bridges the gap between theory and practical training. The VR simulators allow operators to work through complex scenarios**

Peter Douglas, UK operations director, Nationwide Platforms

“Our mission is to deliver the best customer experience, and with digital innovation we can do that,” says Kris Desmedt, Riwal’s group marketing manager. “For example, they might have too many machines on a site. We can help them to be more efficient.”

Adapt or die

Another company that is looking for new ways to help old customers is Spartan Solutions, which produces software to digitise the activities of equipment. John Glen, Spartan’s chief operating officer, says many rental companies are moving away from ring binders full of paper to tablets and apps that instantly flag up non-conformance.

He has a clear view of the near future. “We see in the next three years, once they’ve got their digital platforms in place, rental companies can use algorithms to improve operations. For example, there are algorithms we are working on that use data to optimise deployment of personnel. You can use a similar breed of algorithm to optimise the use of equipment.”

Ultimately, Glen says, this will be based not just on machine telemetry but also data from other sources, such as customer demand patterns.

“That’s coming down the line very soon, and then the next wave

Above: Genie’s Tech Pro Link is a handheld telematics tool that monitors a machine’s sensors, allowing engineers to obtain real-time data

of smarts will be machine learning,” he says. This will move operations from preventative maintenance, which is “expensive and defensive”, to predictive maintenance. By monitoring running hours, oil quality and other diagnostics, equipment owners will be able significantly to extend the working life of their machines. “If you can get the equipment to operate for 10 years instead of five – sweat the asset – that will make a tremendous difference to the profitability of the business,” Glen adds.

“It’s only a couple of years away, but you need a digital platform first. There are some pretty chunky returns on investment for those that get it right.” And those that don’t risk being “blown away by the competition”, he warns.

The manufacturers

OEMs are lining up to play their part in the digital revolution, too. Steve Couling, managing director of IAPS Group, the UK’s largest independent distributor of powered access equipment, gives the example of plant maker Hinowa. Its RAHmino system enables a site manager, or the hire company that owns the platform, to track the machine’s location and monitor its operation in real time. It also provides remote fault diagnostics, which helps to minimise down time.

Genie is another manufacturer that is moving forward with diagnostics,

he says. It has produced the Tech Pro Link, a handheld tool that can monitor a machine’s internal sensors and provide real-time data on engine temperature, oil pressure, fuel levels and battery voltage. Engineers can use the Tech Pro Link to calibrate Genie machines, make speed adjustments during pre-operation inspections and receive fault code information. It is also compatible with CAN-enabled control systems on the mid-sized Genie S telescopic Xtra Capacity booms, which are breaking new ground in terms of boom reach and lifting capacity.

JCB, the newest OEM entrant in the powered access market, offers its telematics product, JCB LiveLink, as an option on its scissor lifts and as a standard feature on its boom products. “This provides usage data and also the ability to ‘geofence’ a machine and disable it remotely if required,” says Phil Graysmark, sales director of JCB Access.

David Swann, project manager of technology and innovation at manufacturer platform Skyjack, observes that one of the reasons that the off-highway equipment sector has been relatively slow to embrace telematics is the fact that rental companies operate mixed fleets, and naturally want to work with a single operating system. Unfortunately, each OEM has its own proprietorial system. To tackle this, Skyjack has partnered with a third party supplier, >

Below: A VR demo was created for IPAF by Bolt Learning and takes trainees through the pre-use inspection of a MEWP

Trusted IPAF Training

- 98% pass rate
- 30 UK locations
- 25,000 delegates trained every year

We are recognised as a leading approved IPAF training provider in the UK with courses available daily, including IPAF Operator, 1b training, PAL Plus and many more.

Visit utntraining.co.uk Call 08707 871 511

Trackunit, which specialises in the off-highway sector and understands the rental market.

One of the more basic, but more significant, uses of digital technology in the powered access sector is restricting machine use to certified operators. Graysmark says JCB machines use the IPAF-approved keypad, which requires a four-digit passcode or a chip card issued by IPAF to ensure that only trained individuals can operate them.

Skyjack's Early says: "Access to a machine via smart cards is here today and is a technology that the rental industry is ready to embrace. In conjunction with telematics, it allows the rental company to control the fleet remotely, which allows the recovery of assets after a theft, and prevents the use of a machine outside contracted hours or geographic areas."

He adds: "Once you combine these elements with apps, I know we'll see a different way of working in the industry. These apps will provide operators with daily check instructions, equipment familiarisation information, and by logging these items and looking at user driving profiles they will provide a digital resumé through which the operator can display their credentials."

Future gazing

Looking further ahead, it may be that there will be less need for aerial work platforms and live operators. The construction industry is increasingly seeking to design out the need to work at height through offsite fabrication, and modularisation. Aerial surveys and roof inspections are increasingly conducted by remote controlled drones. It is not beyond imagination that we will see a day when all work at height is done by drones and robots.

JCB is not worried that this will cut into demand for powered access

platforms in the immediate future. "I think the technology would have to improve dramatically for drones to replace humans," says Graysmark.

Early, on the other hand, is excited by this kind of disruptive change. "When powered access was introduced, it was to allow safe working at height and ultimately one can see the removal of the operator as a fitting conclusion. Robotics has a significant role to play here.

"Skyjack sees this as an area of great potential in terms of safety and the construction industry. Think of the use of BIM to design the building, mapping technology to detail the site itself, telematics and remote drive technology that uses mapping for travel around the site, sensor technology that keeps operators from harm, and robots that remove the need to work at height. Speaking as a construction equipment manufacturer, that's exciting and it opens up other areas of business."

➤ Battery power

➤ One of the strongest drivers of new technology in the powered access area is the global quest for higher environmental standards.

As low carbon legislation tightens, and concerns about air quality mount, powered access is responding by exploring greener energy.

Steve Couling, the managing director of IAPS Group, the UK's largest independent distributor of powered access equipment, says "customers are demanding we go green".

"Sites such as Canary Wharf insist on access platforms that meet strict environmental standards," he adds. "The number of end customers stipulating that only green access platforms can go on site is growing exponentially."

Typically, this means that all batteries must be gel or absorbent glass mat (AGM), so that there is zero risk of leaks, which is a hazard with traditional flooded batteries, Couling says.

"In bi-energy or hybrid machines, it also means using biodegradable engine oil – although fully electric machines are the most common type used on these sites," he adds.

Access hire companies that have made the switch from lead acid to gel batteries are finding that a niche "green market" has opened up – and demand is set to grow. In this respect, switching from flooded to

Hinowa pioneered the use of lithium-ion batteries in access platforms

gel and AGM batteries positions suppliers ahead of the curve.

"The gel batteries are typically only 40-50% more expensive than the lead acid equivalent," says Couling. "Given the business development opportunities that switching to gel creates, there is a very clear and very rapid return on investment."

Hinowa has been a pioneer in the use of lithium-ion batteries in access platforms. These batteries are maintenance-free and one charge is designed to last a full shift.

"They have made life easier for both operators and service engineers," says Couling. "Using a battery pack rather than relying on mains electricity means no trailing cables or searching for a suitable free socket."

"With increasing emphasis on emissions and noise pollution, demand is growing for lithium booms, particularly in sectors such as commercial and public building maintenance."

LiveLink, a telematics option on JCB's new scissor lifts, allows the remote "geofencing" and disabling of a machine

Point to Rental

Software

The most hire experience out of any software provider in the world.

35

Years of Innovative
Hire Software

500+

Years of Staff
Hire Experience

1

Goal:
Your Success.

Essentials

Syrinx

Expert

Elite

To see how our experience will improve your experience,
visit us at Vertikal Days, stand MP12.

www.pointofrental.co.uk

What's #trending in working at height?

A SURVEY OF ALMOST 500 CONSTRUCTION PROFESSIONALS AND THEIR VIEWS ON WORKING AT HEIGHT REVEALS A GROWING TREND FOR THE USE OF AUTOMATION AND DIGITAL TECHNOLOGY, BUT CONCERNS ABOUT EQUIPMENT AND OPERATOR SKILLS REMAIN. **WILL MANN** REPORTS

67%
expect more use
of drones for
surveys and
high-level access

Digital technology is set to play a growing role in working at height, but equipment design and operatives' skills are currently bigger issues for most industry professionals, according to research by *Construction Manager* in association with IPAF.

The survey questioned almost 500 construction professionals about their views on managing work at height and using powered access, with responses coming mostly from main

Almost half of respondents expect a growing role for eLearning

contractors (47%), consultants (22%), and specialist contractors (12%) (see chart p12).

There was strong agreement among the respondents that the technology that was likely to have the biggest impact on the planning and execution of high-level work is going to be the drone. Two-thirds said they thought drones would be important or very important for surveying and high-level access.

By contrast, the use of BIMs for programming and risk assessment of work at height was not expected to experience such a sharp uptake, although 49% of those surveyed thought their importance would grow. Just under 40% considered robotics and remote task operation likely to become more important.

For training, the use of digital technology for access training is expected to surge, with almost half of respondents seeing a role for eLearning, virtual reality (VR) or augmented reality (AR). Some 55% thought it would also be used more widely to allow site access through smart cards.

The survey then asked how powered access equipment could be improved. A clear majority of respondents called for changes to its design or the addition of safety features. Fewer than one in 10 did not consider improvements important.

The main initiative they would like to see was the standardisation of controls across manufacturers' machines,

55% think the use of smart cards will increase

which, coincidentally, is a project IPAF is currently working on with an ISO committee and industry representatives (see round table, p16-20).

Almost three-quarters of those surveyed said greater standardisation of controls would be more likely to make them use powered access machines compared with other means of working at height.

Similar sentiments were expressed about extra or improved safety features, with 74% keen to see tilt and overload alarms on machines, 62% wanting more sophisticated guarding and 56% saying better ergonomic design would make MEWPs safer.

Specialised PPE was seen as less important: 52% of respondents said it would make them more likely to use powered access.

The questions then turned to barriers to using powered access, firstly in terms of site operatives'

79% say access on site or terrain is a barrier to using MEWPs on projects

skills, certification, and their health and safety understanding.

The need to employ specialist operatives for certain types of equipment was the biggest barrier to choosing powered access to work at height. This was cited by 64% of respondents, followed closely by a lack of training, certification or supervision on site (60%). A further 55% said the need to send operatives off site for training was a disincentive. >

Over the next three years, how important do you think the following technologies will be when planning and executing work at height?

Scale of 1 to 5, where 1 is not at all important and 5 is very important

1 2 3 4 5

Which of the following improvements to equipment would make you more likely to use powered access over other means of working at height?

With regard to site operatives, what factors are a barrier to using powered access over other means of working at height?

75% wanted more standardisation of controls on machines

Insufficient health and safety understanding of the equipment by site operatives was given as a reason for not using MEWPs by 46% of respondents.

Secondly, the survey examined barriers due to site conditions. Almost four in five respondents said a significant problem was posed by access to a site or the unsuitability of ground conditions.

Other factors were seen as less of an issue. Hazardous environments were considered a barrier to using powered access on projects by 56% of respondents. Security on site and prevention of unauthorised machine use were issues for 46% of those surveyed, and 43% had concerns about where to park MEWPs or charge them on site.

Perhaps surprisingly, only 30% saw noise and emissions as important reasons not to use powered access equipment.

Finally, respondents were asked to consider whether equipment hirers were a barrier.

The most common answer to questions in this section was “neutral” – suggesting that a large number of construction professionals have no opinion, positive or negative, on the services provided by hire firms.

However, cost was seen as an important barrier to using powered access over other means of working at height by almost half of

With regard to site conditions, what factors are a barrier to using powered access over other means of working at height?

Scale of 1 to 5, where 1 is not at all important and 5 is very important

With regard to equipment hire companies, what factors are a barrier to using powered access over other means of working at height?

63% say the need to employ specialist operatives stops them using MEWPs

respondents. A similar proportion (49%) were concerned about the length of time machines needed to be on hire and 47% cited lead-in time and machine availability.

Just under 40% thought that hirers had poor knowledge of equipment, regulations or legislation, and a similar number had a negative view of rental firms' customer service.

Breakdown of respondents

- Main contractors 47%
- Consultants 22%
- Specialist contractors 12.5%
- Others 18.5%

ELEVATE

Safety.

Drive accountability through visibility with Skyjack Elevate ON.

Provide operators and site managers with the tools to digitally track machine usage, safety pre-checks, and report machine damage for a truly connected fleet. With mobile roles in mind, Elevate ON provides access to the most important information wherever and whenever you need it.

More than Telematics.

Powered by
 Trackunit[®]

SKYJACK
simply reliable

IPAF makes BIM move

IPAF HAS STARTED THE BIM REVOLUTION IN POWERED ACCESS BY PROVIDING MEWP ELEMENTS TO THE UK'S NATIONAL BIM LIBRARY. **PHIL BISHOP** REPORTS

Building designers have been using computer-aided design (CAD) software since the late 20th century. But things have moved on from 2D digital drawings to 3D and now 4D building information models, or BIMs.

BIM has numerous benefits, not just for designers but for constructors, too. The entire project team can use PCs or tablets to access drawings that are always up to date and show the phasing of the project and any clashes in the design.

Architects in the UK have been liable for the buildability of their structures since the 2007 Construction (Design & Management Regulations) Act. BIM is the tool for them to achieve this, and to

demonstrate they have achieved it.

To help architects to construct their models, suppliers of building materials and components have created digital versions of their products that can be included in a BIM "library". Designers can go to this BIM store of virtual objects and drag them into their design models. In this way, all the details of the finished building, right down to the instructions for the heating system, can be held on a single file. And this file not only tells the project team what to specify and how to build, but it also provides future owners with a bespoke Haynes Manual, only for a building rather than a car.

IPAF has so far contributed four access types (above) to the UK's BIM database; another three are in development

IPAF has now joined the BIM revolution. The federation has made available to designers, through the National BIM Library, virtual representations of powered access machine types.

Designers can now set out in their BIM models a requirement, for example, for a 10m boom lift for fixing steel during construction, or for changing light bulbs at specified service intervals. Either way, platform selection can now be specified in the building's digital file, both for the construction process and for the building's life afterwards, and the chosen access platform's precise requirements can be specified and visualised in the BIM file.

"IPAF's role is to promote safe working at height, and to promote mobile elevating work platforms as the safest way of doing that," says IPAF CEO and managing director Tim Whiteman. "By having MEWPs in the BIM library, we are making it as easy as possible for designers and contractors to know what to use and how to use it."

As of the start of 2018, IPAF has produced four virtual models and these have been accepted into the UK's National BIM Library for use in projects around the globe. These models are: the mast climbing work platform, the vertical lift, the mobile telescopic boom and the mobile articulated boom.

Three more are in development and will be available soon. These are the spider-type boom, the vehicle-mounted boom and the trailer-mounted static boom.

There is no commercial connection with any manufacturers. All are generic types that illustrate the machines' reach and clearance. There is no guidance on brands of machine or whom to contact to source a 10m boom lift. That remains outside the remit of IPAF's initiative, although certain manufacturers are working up their own BIM objects for future library inclusion.

LET'S IMAGINE
THE FUTURE

haulotte.com

Haulotte

HAULOTTE DESIGN | 100% INNOVATION | 100% QUALITY
100% SAFETY | 100% EFFICIENCY | 100% SUSTAINABILITY

Staying safe still key

IPAF AND CONSTRUCTION MANAGER ASKED A PANEL OF INDUSTRY EXPERTS HOW RECENT DEVELOPMENTS IN TECHNOLOGY MAY CHANGE THE POWERED ACCESS SECTOR. **WILL MANN** WAS IN THE CHAIR

Will Mann: What currently are the safety concerns around working at height using powered access?

Ray Cooke: It's similar to other areas of construction, in that people often do not assess the work properly, and therefore do not pick the right equipment for the task. They don't take advice from the hirer. And then when it comes to the workers who'll operate the MEWPs (mobile elevating work platforms),

they may well have PAL Cards, but they haven't been adequately familiarised with the equipment. And that leads to problems.

Cavan Woods: From a main contractor perspective, it's about competence – competence in assessment of the task, in deciding how to undertake the task, and then in executing the task. But there are such varying competence levels in the industry. Interpretation of the

Work at Height Regulations (WAHRs) is different from one contractor to the next. The default seems to be the cheapest or easiest option. At ISG, we have carried out studies on different approaches to working at height. For example, we ran a study on low level access on a recent office project. We used Pecolifts on one floor, and traditional access equipment on another floor. The Pecolifts, though more expensive,

▾ The experts

Ray Cooke, head of construction sector safety team, Health & Safety Executive

Cavan Woods, group health and safety director, ISG

Nick Selley, business development director, AFI-Uplift and president, IPAF

Andrew Woodrow, training commercial manager, Nationwide Platforms

John Keely, managing director, NiftyLift

Tim Whiteman, CEO and managing director, IPAF

were 20% faster. So, as well as being safer, they also helped our productivity (see p25).

Andrew Woodrow: In the right hands, this kind of equipment means commercial gains as well as safety gains.

CW: The two need to go hand in hand.

RC: It does come back to that point about competence, and who's assessing the task in the first instance. In HSE investigations, underlying factors are often poor planning and equipment selection.

Tim Whiteman: This comes out in IPAF's accident statistics. Poor management and planning comes up time and again. That's why we have worked with the HSE on developing IPAF's MEWPs for Managers course.

WM: What type of issues come up?

TW: It can be as simple as where the equipment is to be unloaded; loading and unloading is a common cause of accidents.

Nick Selley: We will get orders for MEWPs to be delivered to sites first thing in the morning, with no consideration for who will sign for them, or do the familiarisation.

RC: It's a problem the HSE sees regularly. And it has a knock-on effect, because the operators of the MEWP will have to teach themselves how to use it. They may well have PAL Cards, but operating a MEWP is not their day job. They might be electricians and more used to working on other forms of access. But their manager is sending them up 40m in a boom, which they aren't competent or confident to operate.

CW: That's a clear example of a lack of pre-planning.

AW: Early engagement with customers can iron out issues like that.

CW: We get hirers to come in and make an assessment and recommendation. It works for us.

Woods (third from right): "Safety and productivity go hand in hand"

And if they have a new piece of kit, we want to hear about the benefits.

AW: Contractors used to be scared of inviting hirers in – they were afraid of being "upsold" kit.

CW: We have clear internal guideline and standards for our subcontractors, and we use a hierarchy that follows the WAHRs, setting out what kind of access equipment we like to see used. We will challenge if we see something that doesn't follow those rules. I'd say 95% of our suppliers buy into that, but there is always education when working with new suppliers.

TW: If firms like ISG say "you have to do it this way", they will force through the change.

CW: We want to change expectations, so that if a client comes to an ISG site, they think, "Why would we go anywhere else?"

WM: Where else is lack of familiarisation with the machine commonly a problem?

AW: The higher end machines, with working heights of 30m and above, are jam-packed with systems to keep them upright and stable, but which restrict their movement. But not all customers are conversant with this, and they get frustrated.

RC: More fundamentally, the different layouts of controls from machine to machine can be a problem. It's particularly a problem on the smaller machines where an operator isn't supplied with the MEWP.

TW: IPAF began a project to look at standardising controls six years ago. When we looked at how different manufacturers' machines perform, there was a lot of variation from one to another. For some machines, when you push the control forward, it takes the platform down, but for other machines, the platform goes up. There was no clear answer. In a car, the brake, the accelerator and the steering wheel are always in >

the same places. We're not looking to standardise everything, but we think we can standardise some key functions. So, we now have a test rig that we have taken to several sites in the UK to get feedback from operatives. We're working with an ISO technical committee, in consultation with the major manufacturers, to draft a new standard for controls – ISO 21455. It will take a while to come through, but it will be a big boost for safety.

RC: The HSE is also involved in this work. Our research into accidents has shown how human factors and the ergonomics of these machines are important. We're looking to produce a toolkit for designers of MEWPs to take ergonomics into account.

WM: Are there any other changes to equipment that could make a big difference to safety?

RC: Secondary guarding. Again, this

//
If a contractor asks for a machine without an overload sensor then you don't want them as a customer

Nick Selley

Woods: "We will challenge if we see something that doesn't follow the rules. I'd say 95% of our suppliers buy into that ..."

is something the HSE is researching. My one worry is the operator thinks secondary guarding takes care of all their safety concerns, whereas it might not.

AW: Secondary guarding is a great example of where the industry has worked together to bring the technology to the market without requiring legislation. Main contractors drove it because it was affecting their operatives.

TW: Again, it starts with the manager's responsibilities. It's their job to assess the risk on the task, and then if there's an entrapment risk, to choose the right machine and operator, and consider whether secondary guarding is appropriate. But the view of our members is that there is no one engineering solution for this – it's a mix of manager, operator and machine.

John Keely: The overload sensor is another safety feature worth mentioning. It is not yet a requirement in the US. It's been mandatory in the UK for eight years, but older machines don't have it and there are hundreds of them out there.

AW: The issue here is that some contractors will ask for old machines without overload sensors. The reason being that once it is triggered, they have to bring the basket down, remove the load from the basket and start the task again.

NS: If a contractor asks for a machine without an overload sensor then you don't want them as a customer. Because, to be frank, they've asked for that because they are going to overload it! And as a hirer, you would be complicit, and you would be questioned by Ray and the HSE about why you hired out that machine.

RC: It all goes back to the planning, the risk assessment, and then the selection of the right equipment and

Keely (left): "We are already starting to see drones used"

properly trained operator.

WM: What role does digital technology have in making work at height safer?

NS: We have started putting QR codes on our machines, which take operators straight to a familiarisation video that they can view on their smartphones. These videos have had 20,000 views so far. Customers do not want to pay for familiarisation training, so this is an alternative way of doing it.

CW: That's a fantastic initiative.

Millennials are getting used to using that kind of technology.

AW: We now use VR (virtual reality) technology for new trainees and to assess experienced operatives. It gives them a feel for how a MEWP operates, without them having to go onto site. We also run a simulator for steelwork erection.

TW: IPAF is running a consultation with members – there are around 2,000 IPAF instructors worldwide – on how simulators can be used most effectively. This includes manufacturers, end users and over 600 training centres. It's far better to use VR to demonstrate a dangerous situation to an operator, rather than have them experience it on a live project (see p4).

AW: Will simulators ever be a substitute for real-life training on the kit?

CW: It's a safe way of simulating the risks operators are exposed to, whether that's poor ground conditions, hazards above you, or other trades at work on the site.

RC: I see them complementing rather than replacing the hands-on training.

WM: How can powered access be used with BIM, for instance, to help with risk assessments at the start of a project?

TW: IPAF has recently supplied the National BIM Library with virtual >

JCB ACCESS PLATFORMS

Available from Watling JCB

For more information please call:

0116 286 3621

www.watling-jcb.com

LEICESTER
Tel: 0116 2863621

PETERBOROUGH
Tel: 01733 891691

NORFOLK
Tel: 01953 857100

KIDLINGTON
Tel: 01865 856200

LEIGHTON BUZZARD
Tel: 01525 219090

'watlingjcbltd'

'watlingjcb'

'watling-jcb'

WATLING JCB

representations of powered access types – scissor lifts, booms, MCWPs (see p14). They are free for anyone to use, and they're scalable, allowing different sizes of machines to be selected according to the project. We believe we need to make powered access as accessible as possible.

CW: The selection of access equipment has a place in the planning of the project, and the feasibility of using it. This is also important during the life cycle of the building, for maintenance and repairs.

RC: I sometimes see a maintenance team struggling to fit a MEWP into the atrium of a building to carry out high-level maintenance work. Yet another example of poor assessment and planning.

CW: Another area of digital technology with a lot of potential for improving safety is telematics for tracking movement and use of machines. Geofencing, for example, can prevent machines from straying into certain areas of a site, such as where there are overhead power lines.

AW: We can log when operators were using a machine, how long they used it for and whether they went outside the area they were supposed to be in.

TW: We now have over 200,000 PAL Cards in the UK that can be machine read. Imagine a scenario where the card can show if the operator has been familiarised on a 50m boom.

RC: And ultimately, use the technology to prevent the machine from starting if the card shows the operator is not sufficiently familiarised.

NS: There's also remote diagnostics technology. Can powered access

Woodrow (right):
“Secondary guarding is a great example of where the industry has worked together”

achieve that level of sophistication? Cost could be the driver here because we would like to reduce the number of engineers necessary to run a fleet.

WM: What about other forms of automation such as robots and drones?

RC: Look at the hierarchy of the WAHRs – it starts with avoiding work at height where possible. So, in the demolition sector, there are now high-reach machines that can be controlled by an operator working at ground level. We should start thinking in those terms.

JK: We are already starting to see drones used for tall building surveys.

AW: One other point about this new digital technology is that it can attract people into the industry.

CW: Yes, working with BIM modelling, robots, VR and other digital technology can make this sector a more exciting career choice for millennials.

RC: The technology is all very well, but what about the bottom end of the market? These people aren't in a supply chain, so there's no chance to cascade messages through.

TW: At that end of the market, operators may just have one small scissor lift, which they regard almost as a ladder, and don't want to pay for any extra safety systems, or data logging, or geofencing. One of my concerns is that there's a lot of old equipment out there that has

//
MEWPs are the safest way to carry out work at height; on rare occasions when things do go wrong, it can nearly always be traced back to poor planning or MEWP selection

Ray Cooke

ended up with a sole trader who doesn't do the maintenance correctly and doesn't ensure that the kit is legal. Whereas even if you've hired an old MEWP from a professional rental company, you can be sure it has been well maintained and properly inspected.

JK: What's the average age of a MEWP in the UK?

TW: About 8.5 years.

JK: So that's a lot of old kit out there. Most of this technology has only come out in the last couple of years so there will be a big time-lag before it's widely used.

CW: Is there any drive to retrofit?

NS: It's quite difficult to retrofit the technology we've been talking about.

AW: Although we've seen how emissions standards have been a driver for cars and for construction equipment.

CW: We have had jobs where we needed electric MEWPs, couldn't get them, so had to have diesel particulate filters fitted. That's the direction of travel.

JK: But unless it's driven by legislation, in this industry almost everything comes back to price. Whatever job somebody is on, there will be a squeeze on price. This is true no matter what the standards are, or what training has been used, if everyone is trying to things on the cheap – that's where corners are cut.

RC: But even if they're being screwed down on price, using a MEWP is still a better approach for a contract than working off a ladder. Accidents are rarely down to the machine; they're normally down to bad planning and management, and poor operation.

To book this course, contact your IPAF-approved training center or visit www.ipaf.org

Made to measure for the Mersey

THE COMPLEX INSTALLATION OF DRAINAGE PIPES ON THE VAST MERSEY GATEWAY PROJECT WAS SOLVED WITH THE HELP OF SOME LATERAL THINKING

When composite materials contractor Plasticon UK needed to install more than 1,200m of drainage pipes underneath the Mersey Gateway bridge, it turned to Nationwide Platforms for a bespoke solution to the access challenges it faced.

Plasticon was working on Merseylink's 42-month project to build a six-lane bridge over the Mersey along with 9km of connecting roads. It was tasked with the installation of more than 200 drainage pipes in narrow gullies located on the underside of the north and south approach viaducts.

Nationwide modified the handrails on the boom lift platforms, narrowing their width to 1.6m to fit inside the gullies under the bridge.

Working at heights of up to 20m and between gullies measuring just 1.9m wide, a safe and effective method of work was required to provide access, as well as a sufficient work area to install sections of pipe measuring 5.8m in length and weighing 30kg each.

Nationwide Platforms recommended the use of two Titan boom lifts, with a working height of 20m, outreach of 14.6m and a platform capacity of 1,350kg.

The problem was that access to the narrower gullies was impeded by the boom's handrails, which were 2.28m wide. Nationwide and its dedicated research and development division, BlueSky Solutions, worked closely with the manufacturer, MEC, to modify the handrails. Together they came up with a way to narrow their width to 1.6m while, crucially, ensuring that the machine's safety and performance capabilities were not compromised.

With the combination of their 1,350kg lift capacity, and the bespoke material handling attachments, the Titans were able to safely move multiple pipes in a single lift while minimising manual handling. Productivity was also improved by reducing the amount of time spent returning to the stowed position to load additional pipes.

Jon Lax, installation manager at Plasticon UK, says: "The Titans were the perfect machines for the task – quite literally made to measure. Nationwide Platforms' in-house R&D team were able to create a bespoke, OEM-approved solution specifically tailored to our requirements.

"This not only resulted in a 50% reduction in fitters required for the installation but also a 20% increase in productivity – an important factor given the tight schedules we were working to."

As well as providing the two Titans, Nationwide supplied more than 50 specialist boom-and-scissor lifts for the project, including its new 90m truck-mounted platform. Many of the boom-and-scissor lifts were also fitted with the latest safety and material handling attachments from BlueSky, such as its intelligent SkySiren PCS (Pre-Crush Sensing) secondary guarding system, which automatically detects and alerts operators to the presence of overhead hazards.

Nationwide's in-house R&D team were able to create a bespoke, OEM-approved solution specifically tailored to our requirements

Jon Lax, installation manager, Plasticon UK

//
With the scissors being compact enough to fit through our doors and into the lifts, we are able to complete the task quickly and efficiently

Paul Marshall, North Music Trust

Lighting up the Sage

SPECIALIST ELECTRIC SCISSOR LIFTS ARE PROVIDING THE ACCESS SOLUTION FOR THE REPLACEMENT OF OVER 4,000 LIGHTS AT THE SAGE MUSIC VENUE IN GATESHEAD

The JCB lifts are agile enough to travel wherever they're needed in the building

The Sage Gateshead is an iconic building on the south bank of the River Tyne, its curved glass-and-steel form rising to a height of over 40m, and the shell roof supported by four arches with spans of 80m.

Carrying out essential maintenance and repairs on the concert venue poses a considerable work-at-height challenge for the North Music Trust, which manages the Sage. For a programme of internal lighting replacement, the trust worked with Newcastle-upon-Tyne-based Warren Access to identify the right equipment – and opted for JCB Access electric scissor lifts.

The hirer recently bought a fleet of four JCB Access electric scissor lifts, supplied by dealer Scot JCB. The models it opted for were the S1930E and S2632E, which have working heights of 5.8m and 8.1m respectively, and both are now being used for the lighting replacement programme at the Sage.

Graeme Warren, director of Warren Access, explains: “The Sage concert venue has more than 4,000 lights fitted at heights of up to 10m, but with most positioned lower than 8m. Reaching them all is a challenge.”

The two models chosen by Warren have a number of features that help them to negotiate the building's interior.

“They're self-propelled, they can travel while elevated and they can fit inside the building's elevators,” Warren says.

He adds that features such as easy access to the platform through a full-height swing gate, the ability to relocate the control box to either side of the machine and LED warning beacons on the chassis all combine to make these “perfect for industrial applications”.

Paul Marshall, North Music Trust's head of operations at the Sage Gateshead, adds: “Whenever we have any requirement for equipment for working at height, Warren Access gives us advice and guidance on the best equipment to use for the job.”

“We were initially using a vertical mast but found it very labour intensive and time consuming. With the JCB scissor lifts being compact enough to fit through our doors and into the lifts, and their general manoeuvrability and ease of use, we are able to complete the task quickly and efficiently.”

EXCELLENCE IN ACCESS MASTCLIMBERS™

BY BRAND SAFWAY

Mechanical access is a key element within the SGB product range. The range consists of mastclimbing work platforms (MASTCLIMBERS™), personnel and material hoists, which offer specific advantages over more traditional access systems for projects of all types.

Our design teams will work with you to devise an access arrangement that is practical, costeffective and highly efficient, drawing from our entire range of access systems.

The platforms are quick to install and allow personnel, tools and materials to be transported to the ideal working level.

- Single or double mast platforms up to 30m long
- Masts up to 300m high
- Platform extensions to accomodate irregular elevation profiles are available
- Load capacity up to 5 tonnes MASTCLIMBERS™ Corner platforms and extension accessories
- Mobile, free-standing units giving access up to 20m high.

IPAF Operator, Demonstrator, Instructors, training courses also available.

FIND OUT HOW WE CAN HELP YOU BY VISITING: WWW.SGB.CO.UK

OR GIVE ONE OF OUR TEAM A CALL ON 0844 335 8860

Elevating fit-out safety

ON A RECENT OFFICE PROJECT AT HEATHROW, A MAJOR FIT-OUT CONTRACTOR TRIALLED A NEW APPROACH TO LOW-LEVEL ACCESS – WHICH CAME OUT VASTLY SAFER AND MORE PRODUCTIVE THAN TRADITIONAL SCAFFOLD AND PODIUM TOWERS

ISG trialled the Pecolifts against traditional access on two identical floors

The self-closing gates, the automatic braking of the wheels and the general ease of use makes a tangible difference to site safety

Cavan Woods, health and safety director, ISG

ISG is well known as one of the UK's market leaders in the fit-out field, which means it has put a great deal of thought into the best way to tackle the problem of "low level" access.

The firm's health and safety director Cavan Woods explains: "The safety of all persons working on ISG sites is of paramount importance and on a typical fit-out project, up to 60% of the work is mechanical and electrical, and often conducted at height."

Traditionally, Woods continues, ISG has carried out this work using mobile towers, scaffolding or podium steps. However, it felt these forms of access still introduced an element of risk if platforms were not used or built properly: common faults included poor or faulty erection, failure to lock wheels or gates, and handrails being at the wrong height or absent altogether.

To solve these problems, ISG decided to trial a new approach at a recent office fit-out at Bedfont Lakes Office Park near Heathrow, where the client was BP. The trial involved fit-out work running in parallel on two identical floors, with one using traditional access such as scaffold towers and podiums and the other with a new low-level access product: the Pecolift, produced by Leicestershire company Power Towers.

The Pecolift is elevated by a simple wind-up mechanism, which removes the need for batteries or other power source. The operator steps onto the

platform at floor level, and their weight automatically locks the wheels. The gates are sprung and shut automatically, securing the operator on the platform. The lift offers a working height of up to 3.5m and has a footprint of 975mm x 700mm, which means it can pass through a standard doorway, yet offers a load capacity of 150kg.

"We instantly recognised the safety benefits of the Pecolift," says Woods. "The self-closing gates, the automatic braking and the general ease of use makes a tangible difference to site safety standards."

The results of ISG's trial at the BP office project showed clear advantages from using the Pecolifts, which were supplied by MEP Hire. As well as safety gains, ISG estimates that the floor using the low level powered access equipment achieved a 15-20% reduction in installation time.

Mark Mulholland, ISG's senior project manager at the scheme, says: "The results were overwhelmingly positive, with great feedback from users on the flexibility, ease of access, and reduced physical impact on the body from working at height. Using this equipment has considerably improved working practices.

"At ISG we're promoting Pecolifts as our preferred choice for low-level access works. We're also working closely with MEP Hire on the development of customised work-trays and tethering systems for tools on the machines."

- Unrivalled programme of **Specialist IPAF Training Courses**
- On your site anywhere **throughout the UK**
- At our **bespoke training centre** in Cambridgeshire
- **NVQ'S Level 1 to Level 6**
- Comprehensive range of **other training courses** available

MAST CLIMBING WORK PLATFORMS : CONSTRUCTION HOISTS : RENTAL : SALES : PARTS
: SERVICE : TRAINING : INDUSTRIAL : OFFSHORE : MINING : POWER STATIONS : PORTS

MOBILE ELEVATING WORK PLATFORM SCISSOR & BOOM (MEWP)
MAST CLIMBER WORK PLATFORM (MCWP)
INSTALLER – DEMONSTRATOR - LOAD AND UNLOAD
MEWPS FOR MANAGERS – HARNESS – PAL+

To find out more about our comprehensive range of training, sales, hire and service please log on to **autec.co.uk** or **gtihoist.com** or call and speak to one of our specialist advisers about your training requirements

FREEPHONE 0800 581976

MCWPs go modular

MAST-CLIMBING WORK PLATFORMS SHOWED THEIR VALUE AND VERSATILITY ON ONE OF THE UK'S TALLEST MODULAR BUILDINGS

Mapleton Crescent, Wandsworth, where eight MCWPs were used to enable welding and façade installation

Modular construction methods are currently seeing a surge in uptake across the UK. This year's Lloyds Bank housing survey reported that 68% of housebuilders are investing in the technology, attracted by benefits such as speed of construction, quality of build and fewer vehicle movements.

One of the country's tallest modular schemes to date is Mapleton Crescent, a 27-storey residential tower in Wandsworth, south London that is presently being assembled by Donban Contracting, which is based in the same borough.

Mast-climbing work platforms (MCWPs) supplied by Brogan Group have played a key role on this project.

"Our decision to use MCWPs has worked brilliantly for Mapleton Crescent, giving us the speed and versatility that was required," says Ian O'Leary, project manager for Donban Contracting. "A modular build has the benefit of speed, with 12 units being installed a day, and MCWPs are particularly useful when supporting this rate of installation."

Brogan Group had previously worked for Donban on the 29-storey Apex Tower in Wembley, northwest London, a student accommodation project that was also built using

modular methods. Brogan Group's work there helped it to secure the package for Mapleton Crescent, where it has supplied eight MCWPs to provide full external access for façade works.

"Space constraints meant our work overhung the River Wandle," explains Rory Brady, Brogan Group's design engineer. "To overcome this challenge, we designed cantilevered scaffold platforms over the river to support the MCWPs."

The platforms of the MCWPs were between 5m and 12m in length, with varying shapes and sizes of cantilevered extensions added to provide access across the whole of the multi-faceted building profile.

"As well as increased project speed, the MCWPs provided us with versatility when working around awkward shapes, which this project demanded," says O'Leary.

The MCWPs were used by Donban Contracting for modular welded

The MCWPs provided us with versatility when working around awkward shapes

Ian O'Leary, project manager, Donban

connections and façade installation. The machines were on site at Mapleton Crescent for seven months in total.

The 89-unit residential development is the fourth by developer Pocket Living using modular construction.

The modules were manufactured at Vision Modular's Bedford factory and transported to site for assembly.

Marc Vlessing, Pocket Living's chief executive, says: "If we're able to scale up modular construction it has the potential to help solve London's housing crisis. Factory-built modular homes are quicker to construct than conventional buildings and result in significantly less disruption to local residents – with 60% fewer trucks coming to sites and 90% less waste."

www.cwplant.co.uk

Charles Wilson Engineers Ltd

ACCESS & HANDLING

FREE SITE SURVEY

INSTANT HIRE

EQUIPMENT

CHERRY PICKERS

SCISSOR LIFTS

INDUSTRIAL FORKLIFTS

ROUGH TERRAIN FORKLIFTS

TELESCOPIC HANDLERS

LIFTING EQUIPMENT

POWER TOOLS

CONTACT YOUR LOCAL DEPOT - DEPOTS THROUGHOUT THE UK

HERTS./BEDS.	01582 767945	LIVERPOOL/N.WEST	0151 546 9988
W. LONDON-H/THROW	020 8573 7717	ASHFORD	01233 616999
S.E. LONDON/KENT	020 8303 7711	BRISTOL	0117 304 1588
EAST LONDON/BARKING	020 8555 8100	BASILDON	01268 722280
N.W. LONDON	020 8207 7050	SOUTHAMPTON	02380 743777
NORTH LONDON	020 7267 4320	LEEDS/W.YORKSHIRE	0113 323 9999
SUSSEX/GATWICK	01293 617766	MANCHESTER	0161 672 5800
S.W. LONDON	020 8870 2424	HUNTINGDON	01480 276240
BIRMINGHAM	0121 325 8686	NEWCASTLE	0191 917 0847

**NEW
DEPOT**

NATIONWIDE COVERAGE

APPROVED TRAINING CENTRE

As an IPAF and PASMA Training Centre we are able to assist you by offering a nationally recognised training qualification in Powered Access Equipment, Forklifts and Alloy towers that will adequately meet your legal responsibility.

Many courses are available, please contact us for more information.

CHARLES WILSON TRAINING DIVISION

1366 Uxbridge Road, Hayes, Middlesex UB4 8JJ

Tel: 0208 756 6310 Fax: 0208 848 4064

Email: training@cwplant.co.uk

MCWPs find new markets

SOPHISTICATED ENGINEERING AND SOARING PRODUCTIVITY IS BOOSTING THE MAST-CLIMBING SECTOR. IPAF'S GLOBAL REPRESENTATIVE ANGEL IBANEZ EXPLAINS MORE TO **WILL MANN**

The client base for mast-climbing work platforms (MCWPs) is growing. The machines, automated access platforms that lift operatives with their equipment and materials to their exact working position, are commonly used on high-rise buildings, where they deliver impressive productivity benefits compared with traditional “tube-and-fittings” scaffolding.

How impressive? Well, IPAF research suggests that trades such as bricklaying show a 30% to 50% increase in productivity when workers use MCWPs, while time savings of up to 80% are possible for erection and dismantling.

There is now growing demand for them in more specialist sectors,

Above: MCWPs were part of the access solution on Montreal's 3.4km-long Champlain Bridge

We've seen the machines on “starchitect” projects, which use singular designs and therefore require bespoke access solutions

Angel Ibanez, global representative for MCWPs

according to Angel Ibanez, IPAF's global representative for MCWPs.

“We're seeing applications for MCWPs in markets such as big civil engineering jobs, industrial and energy, where they're used on complex refurbishment projects such as chimney repairs,” he says. “We've also seen the machines on ‘starchitect’ projects, which use singular designs and therefore require bespoke access solutions.”

Ibanez points to AGF Access Group's work on Montreal's 3.4km-long Champlain Bridge, where MCWPs were used alongside hoists, other forms of powered access.

“MCWPs can be adapted for these projects, though it does require a high level of engineering expertise,” says Ibanez. “Generally, the modular design of MCWPs means they are easily adaptable, according to the height and width of the project.”

As with all work at height, safety is a focus for MCWPs. The relevant BSI standard – BS 7981 – covers technical developments affecting design, safety and working practices, and was updated last October.

The changes included greater detail on the implementation of risk assessments and a simplification of responsibilities. The new standard also advised that a trained installer be used for erection and dismantling the platforms, clarified the role of the demonstrator, and made recommendations on familiarisation training for operators.

“One issue with MCWPs is that operators think they're easy machines to use, so complacency can be a problem,” says Ibanez. “They'll sometimes forget about projections from the building. Operators also think they can modify the machines.”

“Overloading is another area of concern. Every machine comes with a load chart which operators must follow. But sometimes it's ignored.”

Accidents with MCWPs are not common compared with other forms of access, but IPAF is trying to learn about what the root causes are when they do happen. Ibanez says: “Operators can submit information confidentially using the IPAF website, which we will share with the MCWP sector. Many accidents are not reported, as companies don't want the publicity, but it's how you learn.”

The maturity of MCWPs markets varies around the globe. In northern Europe, manufacturers have recently developed much larger MCWPs, with capacity ranging from 1.5t to 10t, and working platform that may be 48m wide.

Extensions up to 2m are available, allowing access to facades with projections such as balconies. The maximum working height is around 300m. Italian and Spanish manufacturers produce lighter equipment, with platforms typically between 3m and 30m wide, and capacity from 300kg up to 3.5t.

In North America, gasoline-powered MCWPs have load capacities up to 10t, and can be 45m long. The fastest growing regions for MCWPs are the Middle East, China and South East Asia, says Ibanez.

Key global standards for MCWPs

- British Standard BS 7981: Code of practice for the installation, maintenance, thorough examinations and safe use.
- European Standard EN 1495: Specifies the special safety requirements for the design.
- American Standard ANSI A92.9: US design standard for MCWPs.

Training is a way of ensuring operatives are wearing the right safety harnesses, says Andrew Delahunt

New safety focus

IPAF HAS APPOINTED A NEW DIRECTOR OF TECHNICAL & SAFETY, ANDREW DELAHUNT, FROM A LEADING MEWP MANUFACTURER. HE SPOKE TO **WILL MANN** ABOUT HIS PLANS FOR THE ROLE

IPAF's new director of technical and safety brings a wealth of engineering and safety expertise that should serve him well in the role.

Andrew Delahunt joined the organisation in January from MEWP manufacturer Haulotte, where he was worldwide safety manager. Previously he worked in another safety role for the manufacturer, based in his native Australia, and before that he spent a decade as an engineer for commercial vehicle makers.

"My background as a qualified engineer who has worked for a major MEWP manufacturer will provide a useful perspective for my IPAF colleagues, as we are seeing increasingly sophisticated technical specifications, capabilities and standards across our industry," says Delahunt.

One of his top priorities is addressing the planning – or lack of it – that precedes MEWP operations.

"Safe work at height starts from the ground," he says. "But when

you look at IPAF's data collection on accidents and near misses, it's highly noticeable how many could have been prevented with better assessment of the site conditions and the selection of the right equipment. It's surprising, for example, how often poor traffic management is a root cause of an accident where a MEWP is hit by a truck or other road vehicle.

"MEWPs are the safest way to carry out temporary work at height; on rare occasions when things do go wrong,

//

MEWPs are the safest way to carry out work at height; on rare occasions when things go wrong, it can nearly always be traced back to poor planning and/or MEWP selection

it can nearly always be traced back to poor planning and/or MEWP selection.

"Supervision and training are also key to this. How can we stop operatives from behaviour such as climbing on the guardrails, or encourage them to wear the right safety harnesses? Training is a way of ensuring that operatives are not falling into behaviours that put them at risk."

In this respect, Delahunt has high hopes for IPAF's eLearning programmes. "Where I see a real benefit is for managers who are time poor, as it will give them a chance to get a better understanding of how they should be planning work at height," he says. "The future will see virtual reality (VR) assist with risk assessments, and IPAF is already exploring VR's potential benefits for the industry."

The updated BSI standards – BS 8460 (MEWPs) and BS 7981 (MCWPs) – will also play an important role in improving safety, Delahunt believes, and he praises IPAF's contribution to their drafting. "In particular, the recommendations on risk management and the accompanying hazard tables give real practical help," he says.

Delahunt currently has no plans for any new safety campaigns, saying that "core behaviours will be key". He adds: "IPAF campaigns such as 'clunk/click' and 'back to basics' have been extremely effective, and I want to keep pushing those as we want to avoid complacency."

Delahunt is keen to focus some of his energies on the SME end of the market. "It is important to remember IPAF is not just there to support the larger hirers and contractors – the small contractors and tradespeople also need advice," he says. "From building maintenance to tree trimming, there are such a wide variety of applications for these machines – but the same safe behaviours are always a requirement."

Setting new standards for powered access

THE BSI UPDATES TO STANDARDS FOR MEWPS AND MCWPS PROVIDE CLEAR GUIDANCE FOR MAKING WORK AT HEIGHT SAFER.

At the end of 2017, two updated BSI standards were introduced for two types of powered access machines.

BS 8460 covers the safe use of mobile elevating work platforms (MEWPs), and BS 7981 applies to mast climbing work platforms (MCWPs). Together, they represent a comprehensive update and overhaul of the existing standards, superseding the 2005 and 2002 versions respectively, which had in many ways been overtaken by new technical and safety developments in the powered access sector. The standards were updated following extensive feedback and consultation involving IPAF members, its technical committees and safety and technical staff.

Tim Whiteman, CEO of IPAF, says: "IPAF is delighted to see the launch of these new British standards, which every rental company and contractor should now review. These latest versions will make a positive contribution to safe operation and ensure MEWPs and MCWPs remain the safest ways of conducting temporary work at height."

So, what's changed? In the new BS 8460, important considerations such as risk management, loading and unloading, fall prevention during maintenance to machines, modern MEWP safety measures, decals (safety notices) and warning stickers are all included. There is guidance on warning symbols and annexes in the standard on self-familiarisation and rescue plans.

The update also reflects the European standard BS EN 280, which specifies design calculations, construction standards, stability criteria, safety, examination and testing requirements, and was drawn up with the participation of HSE representatives and based on feedback from IPAF and its members. The standard takes into account other recent legislative changes such as the Construction Design and Management (CDM) Regulations 2015 and the replacement

of Health & Safety Executive guidance note CIS 58 with GEIS6.

Additionally, the standard references guidance documents from the Strategic Forum for Construction's Plant Safety Group on ground conditions, medical fitness to operate construction plant, avoiding trapping and crushing injuries, plus inspection and examination.

The new MCWP standard also features new guidance on risk assessments, rescue plans and familiarisation, and includes example inspection, maintenance and examination checklists, and a simplification of the terms and responsibilities relating to operations. Particularly significant is the table outlining specific training requirements, with which IPAF can help operators comply.

Above: The new standards provide extra guidance on inspections.

➤ BS 8460 (MEWPs) revision

➤ key changes:

- Enhanced recommendations for the risk management process.
- Sections on loading and unloading MEWPs, and operating MEWPs near sources of electromagnetic radiation in telecommunications.
- Recommendations on implications of new safety features such as telematics, data-logging, load sensors and machine security.
- Recommendations for the prevention of falls while carrying out maintenance on the machine, the prevention of entrapment, and the operation of secondary guarding.
- Definitions for primary guarding, secondary guarding and 'deck-riding'.
- Annexes with guidance on symbols for MEWPs, machine modifications and CE marking, platform controls, self-familiarisation and an example of a rescue plan hierarchy.

Soaring training demand and global reach takes IPAF to new heights

FEDERATION'S MEMBERSHIP, TURNOVER AND TRAINING DELIVERY HAVE GROWN SIGNIFICANTLY YEAR-ON-YEAR

IPAF has experienced another 12 months of global growth, with membership rising 6.6%, turnover climbing 7.8% and global training delivery up by 4%, year on year.

The figures are detailed in IPAF's Annual Report 2017, which is published this month in eight languages including, for the first time, Chinese. They show membership increased from 1,240 at the end of 2016 to 1,322 last year, extending IPAF's footprint into 66 territories worldwide, including five new countries: Algeria, Bahrain, Iran, Iraq and Latvia.

Demand for IPAF training soared, with 164,662 people successfully completing an IPAF course over the year – 3.7% more than the 158,727 that did so in 2016. Significant training growth was experienced in the Gulf States, 27.2% up on the previous year (which, in

turn, was 49.3% higher than 2015).

Training demand in Latin America was 21.8% higher, reversing a downward trend seen in previous years, and the UK reported an increase of 5% in the year. During November 2017, IPAF issued its 1.5 millionth PAL Card operator licence – at the year-end there were almost 725,000 PAL Cards in circulation worldwide.

Speaking at IPAF's 2018 AGM in Miami, Florida, Tim Whiteman, CEO and managing director of IPAF, said: "IPAF's reach and influence has extended further, and we now deliver our training to an ever-increasing number of MEWP (mobile elevating work platform) and MCWP (mast climbing work platform) operators and managers in almost 70 territories worldwide.

"IPAF's mission since its inception in 1983 has always been safety and the preservation of life. Today, as then, falls from height are the number one workplace killer. There is a safe way to carry out temporary work at height: properly trained and supervised operators using the correct powered access equipment for the job. That's the message IPAF is still spreading around the globe, 35 years after it was founded."

Nick Selley, IPAF's president, added: "A year on from the objectives I set out at my inauguration, I'm pleased to note positive progress in respect of further initiatives to reduce accidents, promote apprenticeships, develop closer collaboration with other industry groups, and encourage more use of digital technology.

"IPAF invested heavily in 2017, strengthening its infrastructure through staff appointments, investment in IT and communications systems and the ongoing ELEVATE quality improvement initiative, which will further help position IPAF for further growth in the future."

The IPAF Annual Report is available now in English, French, German, Italian, Portuguese, Chinese, Dutch and Spanish. It can be downloaded free from www.ipaf.org.

Global MEWP fleet will rise to seven million, says Pierre Saubot

Saubot: Manufacturers and hirers must work together

The annual Europlatform conference, hosted by IPAF last September, forecast that the global fleet of MEWPs would grow almost exponentially over the next two decades to reach seven million machines worldwide, compared with 1.25 million today.

Pierre Saubot, chairman of MEWP equipment manufacturer Haulotte, delivered the event's keynote address, which comprised a fascinating overview of the history of the access industry and some eyebrow-raising

predictions as to how far it had to go before reaching saturation, even in developed markets such as the UK, the US and Germany.

His prediction that the global MEWP fleet could grow to seven million worldwide in the next 20 years was even more bold considering that he was referring only to self-propelled MEWPs and not vehicle-mounted variants.

Saubot insisted the target was achievable but only if manufacturers, rental companies and regulatory bodies worked together to offer a safe and convenient product that met end-users' requirements at a cost they could afford.

"The only way to create a market and develop it is to have between the manufacturers a large and developed

network of rental companies," he said.

Manufacturers and rental companies must continue to work together to deliver sustainable growth by embracing safety and innovation in the marketplace, and by getting ahead of sustainability requirements by continuing to develop cleaner and more efficient MEWPs, he added.

IPAF's Europlatform 2018 event will be at the Europa Hotel in Belfast on 11 October 2018. For more details about the event, including announcements about the speakers' line-up, sponsorship opportunities and to find out when bookings will open, check www.europlatform.info.

May 2018 brings end to UK MOT exemption for lorry-mounted MEWPs

MEWPs mounted on a heavy goods vehicle chassis, with a weight up to 44 tonnes, will be required to undertake road worthiness inspections at an approved MOT inspection site from May, after the government announced the end of the current exemption for lorry-mounted MEWPs. The move follows a wide-ranging industry consultation.

The Goods Vehicles (Plating and Testing) Regulations 1988 will be amended and will come into force from 20 May 2018. Larger MEWPs that come under STGO (Special Types General Order) rules will continue to be exempt for practical reasons. Further information will follow from the Driver and Vehicle Standards Agency on the planned approach and timing for bringing these vehicles into testing.

IPAF was one of the key respondents to the consultation, and worked in close conjunction with machinery operators, rental companies and other industry bodies, including the Construction Plant-Hire Association, to formulate its response and to vocalise issues and potential problems concerning the proposal to remove the exemption and its implementation.

During the consultation, operators and owners of lorry-mounted MEWPs pointed out that current technical guidance required a strict inspection, maintenance and thorough examination regime.

This means that HGV-mounted access equipment is constantly being assessed and therefore is already subject to more stringent testing in terms of safety and roadworthiness than the HGV MOT regime requires.

Operators and owners of lorry-mounted MEWPs already run a strict inspection, maintenance and thorough examination regime

There were also concerns that many testing centres will not be able to handle the largest and heaviest vehicles. Some operators queried whether it may therefore be possible to build in an MOT-compliant roadworthiness certification to their existing regular inspection, maintenance and thorough examination regimes. IPAF will continue to keep members abreast of the changes to legislation.

IPAF calls for meeting with UK fire services

The London Fire Brigade's tallest access platform can reach 32m – less than half the height of the Grenfell Tower

IPAF has called for a meeting with the UK's fire services to review whether large platforms owned by its members could assist with rescue in an emergency.

Tim Whiteman, CEO and managing director of IPAF, made the call in a letter to Sadiq Khan, the mayor of London, in the wake of the Grenfell Tower fire, in which 72 people lost their lives.

Whiteman said: "Our members are keen to explore whether there is an opportunity to make their specialist equipment available in emergencies. Mayor Khan forwarded IPAF's request to the London Fire Brigade and we have subsequently written to the National Fire Chiefs Council requesting a meeting and hope this will happen shortly."

IPAF members want to explore whether taller access platforms could be used to rescue people trapped by fires. The tallest access platform operated by the London Fire Brigade can reach 32m, whereas the Grenfell Tower was 67m tall.

The letter from Whiteman to Khan pointed out that there were several IPAF member companies operating access platforms in and around London that could reach up to 90m. They are now offering to work with Khan and the London Fire Brigade to see if their specialist equipment and training support could be of use.

IPAF launches new audit regime for all UK rental members

POWERED ACCESS RENTAL COMPANIES THAT ARE EXISTING OR FUTURE MEMBERS OF IPAF NOW HAVE TO PASS A MORE STRINGENT VETTING AND AUDITING PROCESS IN THE UK

In September 2017, all of IPAF's current and prospective rental company members began the process of submitting to a new annual audit procedure. On successful completion of the process they are being accorded "IPAF Rental+" status. The accreditation is maintained through an annual site visit.

The existing IPAF Rental+ scheme has also been modified to allow members to achieve bronze, silver or gold accreditation dependant on their meeting certain criteria during the audit process. IPAF's Rental+ scheme recently became Safety Schemes In Procurement (SSIP) accredited, so SSIP status will also be conferred on all UK rental member companies as a matter of course under the new system.

Tim Whiteman, CEO and managing director of IPAF, said: "This is a really

positive evolution of IPAF membership for rental firms in the UK. It is important to point out that this change has been driven from within. It reflects our members' desire that end users should have the utmost confidence that using an IPAF member company is the best guarantee in the marketplace that their clients will always receive the highest possible levels of safety, expertise and customer service."

The new audit regime is designed to provide a management tool to signpost where and how businesses can improve their health and safety, quality and environmental performance. It will also add recognised value to rental businesses and reduce the time and cost required to complete other pre-qualification questionnaires. It supports or leads to ISO 9001, ISO 14001 and ISO 18001 certification.

Whiting has worked at the HAE, Unisys and HSBC

IPAF hires UK market general manager

IPAF has appointed a UK market general manager. Richard Whiting joined the federation from UK-based Hire Association Europe (HAE), where he was commercial manager. He took up his new role at the end of October 2017.

Whiting has a wealth of experience of the equipment sector, having worked for the HAE since 2012. Prior to joining that body, he worked for Building Software and Unisys in various operational roles, and before that he worked for HSBC banking group in training and implementation. He is based in IPAF's UK head office in Cumbria.

Tim Whiteman, CEO and managing director of IPAF, said: "IPAF is embarking on significant improvements that will benefit our members and their customers. These include a new audit programme for hire company members, additional training courses, enhanced eLearning opportunities, development of an apprenticeship programme and a range of conferences and seminars. Richard's experience and enthusiasm will be invaluable in ensuring we deliver this."

IPAF president wants industry to raise its game on apprenticeships

The president of IPAF has called for the industry to attract more young people by creating apprenticeships and raising the profile of the career opportunities on offer.

Nick Selley, group business development director at AFI-Uplift, said: "Young people are the future of our industry. They are the leaders of tomorrow, and during my presidency I will be strongly promoting the

need for our members to further develop their apprenticeship programmes.

"In my own company, one in eight of our employees is an apprentice and we will be looking to continue this in the future. The hire industry creates very good opportunities, but IPAF needs to increase the industry's profile to encourage more young people to come on board."

"When it comes to training, IPAF's accredited courses are fundamental to the industry. But we need to be more proactive in raising industry standards. We don't just want to report accident statistics – we also need to develop initiatives to reduce them. Safety is paramount and our members need to believe in these values.

"If IPAF is to be relevant to the industry it cannot act in isolation. That is why I will be seeking to develop closer collaboration with other industry groups in the UK and overseas to ensure that IPAF is central to industry developments."

HIGH PERFORMING OUTRIGGER PADS

**ORDER ONLINE
TODAY!**

AVAILABLE IN YELLOW

OUTRIGGER PADS

+44 (0)1952 671403
outriggerpads.co.uk

BE CONFIDENT. BUY QUALITY.

commhoist
group

Commhoist is an integrated logistics services provider deploying a total service package incorporating Project Management, Warehousing, Transportation and Lifting activities throughout the British Isles.

- £30m fully comprehensive insurance cover
- ISO 18001, 14001 & 9001 system approved supplier
- Safe, rapid cost-effective integrated logistics services
- The "Go To" company for integrated logistics services

Commhoist Ltd, Off Pocket Nook Lane,
Lowton, Warrington, Cheshire WA3 1AB
Tel: **01942 269335** Fax: **01942 269336**
Email: enquiries@commhoist.co.uk
www.commhoist.co.uk

Book a Free Demo

Dynamic Hire Management Software

**Industry Leading Solutions
Empowering Business Growth**

Manage Hire,
Sales
& Service

Reduce Costs
& Increase
Profit

Advanced
Mobile
Technology

Complete Control
with Real-Time
Hire Data

Cutting-Edge
Product
Development

Support from
Industry
Experts

www.inspHire.com

IPAF training: for the members, by the members

IPAF'S TRAINING PROGRAMME, OWNED AND ADMINISTERED BY THE ORGANISATION'S 1,500 MEMBERS, CONTINUES TO GROW IN SCOPE AND REACH

Sometime during November 2017 the IPAF team whose job it is to create and dispatch PAL Cards and certificates sent out an envelope containing the 1,500,000th card produced since the scheme began in 2008. Despite the remarkable nature of the milestone, work did not pause to mark it – little wonder when the dedicated employees who make up the PAL Card team frequently process more than 3,500 applications a week.

Nonetheless, the fact that something like 750,000 cards are in circulation at any one time underlines the fact that the PAL Card and other IPAF-accredited training courses – including MEWPs for Managers and harness safety certification – are the world's most widely recognised powered access qualifications, held by operators from Algeria to Zambia, and more than 60 countries in between.

With such a tight-knit team processing so many cards for so many workers in so many places, you might assume that IPAF's training is ruled by a small cabal of technocrats who allow little room for variance over time or across continents. In fact, the programme is owned and administered by IPAF's 1,500 or so members.

What is constant around the world is the high standard of safety, innovation and quality that underpins IPAF-accredited training.

This standard is validated by a rigorous system of audits. All training centres are inspected annually and trainers are subject to unannounced visits to ensure that standards are consistent across the globe. Any individuals found wanting are offered mentoring to improve the quality of their work, and all instructors are encouraged >

All training centres are subject to annual audits and unannounced inspections

//
With the incredible digital tools available, the only limit to innovation is our own imagination

Paul Roddis,
IPAF training manager

Paul Roddis, IPAF's new training manager

Paul Roddis joined IPAF midway through 2017 and is looking forward to working with digital technologies to develop the organisation's training capabilities.

"With the incredible new digital tools available, and the exceptional support and input of the IPAF training committee, the only limit to innovation within training is our own imagination," he says.

"IPAF is always striving to meet the needs of our training market. We have a very active training committee that is always looking to push the envelope, and the personal development seminars worldwide are a vital tool in gathering feedback from the instructors as to how useful they find the training materials, eLearning, test forms and translations into other languages."

New Andy Access posters released

▮ The latest batch of IPAF Andy Access safety posters for break rooms and work sites has been released.

The messages include three for MEWP operations: "Caution with guardrails"; "Setting up on a slope?"; and "Correct MEWP selection". There are also two for MCWPs: "Don't overload the platform"; and "Don't interfere with ties".

The posters can be download free from the IPAF resource library at www.ipaf.org/AndyAccess, or you can get in touch with your local IPAF office to ask about printed versions and accompanying toolbox talks for managers and supervisors.

MAST CLIMBER WORK PLATFORM (MCWP) COURSES

IPAF Training centre based in North London.
Courses can be carried out on your site or in
our centre for convenience.

MCWP courses include:

- MCWP Demonstrator Course
- MCWP Operator Course
- MCWP Installer Course
- MCWP Renewal Courses

For course durations, prices and
availability please contact us:

☎ 0333 358 0007

✉ enquiries@brogan-group.com

**BROGAN
GROUP**

IPAF

www.brogan-group.com

barin BRIDGE CHECKING
AND
MAINTENANCE
SYSTEMS

BARIN srl
Via Ca. Nave 101 - 20013 Cinisello (PV) - Italy
Tel. + 39.046.5071100 - Fax + 39.046.5400279
e-mail: info@barin.it - www.barin.it

IPAF is evaluating how VR can be used to enhance its training

to participate in annual personal development seminars.

Any IPAF member who has been audited is eligible to apply to be represented on the training committee that ultimately oversees all training modules and administers requests for updates or translations into new languages. Accredited instructors or IPAF members can also submit official requests for changes to the content and terminology of IPAF training materials, from the new-generation eLearning modules to the safety guides handed out on completion of an operator's course.

In 2018, IPAF is also offering additional languages to help improve access for trainees.

There are presently no fewer than 17 eLearning theory modules in nine languages, which are helping to

Employees have to undergo refresher training every five years to maintain their PAL Card status. IPAF comes into its own in this regard, and the support from staff is brilliant

Richard Abercrombie, learning and development manager, BT Openreach

extend access to ever greater numbers of candidates.

Last year, Czech was added to English, Dutch, French, German, Italian, Portuguese and Spanish modules. Now trainees can undergo the theory portion of their IPAF training in Spanish in the US, or in French in Canada, or in Hindi in the Middle East. In countries such as Switzerland, test centres can deliver training in Italian, French or German, according to demand.

Technologies such as eLearning are already proving useful in taking training to the widest possible audience, offering flexibility and interactivity and allowing candidates to undergo the theory portion of their PAL training anytime, anywhere and on a digital device of their choosing. These existing IPAF eLearning modules are being updated and added to, with new modules in new languages planned where there is growing demand for courses such as MEWPs for Managers.

Meanwhile, operator manuals and safety guides are being translated into additional languages and updated to incorporate new standards. IPAF's technical and safety advice is also evolving. For instance, revised guidance on harnesses, familiarisation and the operation of MEWPs in a public space will be launched in the first months of 2018.

IPAF has a proactive new training manager in Paul Roddis (see box p36), and is working with a variety of partners to look at new ways to accredit and deliver training in 2018 and beyond. As always, the input of members, rental companies, contractors and instructors is invaluable in identifying challenges and creating solutions.

IPAF is also exploring the possibilities offered by virtual reality and platform simulators.

At the beginning of 2018, the federation launched a major industry consultation on the possibilities of these technologies, with particular emphasis on training for "at-risk" environments. IPAF is determined to

be at the forefront of adopting these potentially valuable new applications, and is hoping for a comprehensive response to its consultation process.

What is certain is that IPAF's training programme continues to evolve and adapt to demand. Although training may differ in some ways from one region or country to another, it is underpinned by the same high standards, professionalism and robust audit regime that ensures recognition the world over.

With the changing face of the powered access industry, demands of the client or end user and from new standards worldwide, as well as the continuing influence of new technologies both in equipment and virtual applications, IPAF's training cannot and will not stand still.

How BT Openreach uses IPAF training

When BT Openreach decided to offer IPAF PAL training to its employees, it felt that it needed more emphasis on the dangers of roads and power lines.

To meet that need, IPAF worked closely with BT to develop and approve a series of "bolt-ons" that could deliver to employees.

Richard Abercrombie, learning and development lecturer at BT, says: "Rather than delivering our own MEWP training, as we historically did, we decided in 2015 to bring in IPAF. The IPAF brand is the global standard and it's

something we're proud to be associated with.

"We now offer a two-day induction with the first day aimed at intensive familiarisation with the specific equipment we use, and the second day basically being the IPAF PAL Card course.

"I like the IPAF training because it really ups the safety profile for our employees. There are illuminating modules such as the 'On this day' exercise, where operatives are asked to make a series of choices then get to see the outcomes.

"BT also likes the way every employee has to undergo refresher training every five years to maintain their PAL Card status. IPAF comes into its own in this regard, and the support from its staff is brilliant."

ASHBROOK PLANT & ACCESS

www.ashbrookplant.co.uk

01248 264948 - Ashbrook & Rogers

01248 219817 - Congleton

01223 330066 - Wareham

Nationwide Coverage

ACCESS & TELEHANDLERS

Articulating Booms

30', 45', 60', 80'

Scissor Lifts

Diesel – 26', 32', 41', 50'

Electric – 19', 26', 32', 40'

Vertical Masts

22', 32'

Telehandlers

5m, 6m, 7m, 9m, 12m, 14m,
17m, 18m

Available on request:

- Secondary guarding
- On-board generators
- Training

Whatever building or construction challenges you face, we have the right equipment for you to hire.

CONSTRUCTION MANAGER

30,699*

For construction and project management software, see the Construction Manager software page.

58,000

For construction and project management software, see the Construction Manager software page. For construction and project management software, see the Construction Manager software page. For construction and project management software, see the Construction Manager software page.

www.constructionmanager.co.uk

IPAF TRAINING CENTRES (UK)

➤ IPAF training is provided by a network of approved training centres that operate independently. This directory helps you find your nearest training centre in the UK and around the world. All active IPAF training centres are subject to audits and expected to meet stringent quality procedures. New centres are being added every month. To see the most up-to-date list, visit www.ipaf.org.

EAST OF ENGLAND

Alan Barker t/a SkillsTec
Norwich
01508 550430
www.skillstec.co.uk
enquiries@skillstec.co.uk

Ashtead Plant Hire Co Ltd, Customer & Technical Training
Norwich
0845 6008 572
www.aplant.com
aplantraining@aplant.com

Aurelia Ltd
Kentford
01638 751492
www.aureliatraining.co.uk
sales@aureliatraining.co.uk

Autec Training Ltd
Peterborough
01733 555515
www.autec.co.uk
sam@autec.co.uk

BFT Mastclimbing Ltd
Leighton Buzzard
01525 853575
www.bftmastclimbing.com
mwcp@bftmastclimbing.com

BJB Lift Trucks Ltd
Grimsby
01472 230244
www.bjblifttrucks.co.uk
nikki.hale@bjblifttrucks.co.uk

Brand Energy & Infrastructure Services UK Ltd t/a SGB
West Thurrock
01708 686640
www.sgb.co.uk
ncolliff@beis.com

Britannia Safety and Training
Wymondham
01953 606100
www.britanniaits.com
East Anglia
prioritysupport@britanniaits.com

Brogan Group (UK) Ltd t/a Brogan Group
Welwyn Garden City
020 8361 0090
www.brogangroup.com
enquiries@brogangroup.com

Certs Assured Training Ltd
Stevenage
01438 358969
www.certsassured.com
nathan@certsassured.com

Eastern Counties Access Solution
Norwich
01603 735130
www.ecaccesssolutions.com
tonybarker@ecaccesssolutions.com

Facelift Access Hire
Purfleet
01444 881166
www.facelift.co.uk
trainingadmin@facelift.co.uk

Height for Hire (Safety Training) Ltd-UK
Grays
0845 6001 550
www.heightforhire.com
safetytraining@heightforhire.com

HSS Hire Service Group Ltd, Training Department
Wymondham
0845 7667 799
www.hsstraining.com
training@hss.com

JPS Tool & Access Hire Ltd
Waltham Abbey
0845 6017 738
www.jpstoolandaccess.co.uk
adam@jpsire.co.uk

Kingfisher Access Ltd
Hornchurch
0870 3503 601
www.kingfisheraccess.com
samm@kingfisheraccess.co.uk

LJS Training Services Ltd
Bedmond
07904 561830
www.ljstrainingservices.com
info@ljstrainingservices.com

Mark One Hire Ltd
Chelmsford
01702 561818
www.mark1training.co.uk
training@mark1hire.co.uk

Mark One Hire Ltd
Southend
01702 561818
www.mark1training.co.uk
training@mark1hire.co.uk

MV & Sons Training Services Ltd
Eye
07891 508131
www.mv-forklifttraining.co.uk
marlans@mv-forklifttraining.co.uk

National Construction College, Study Centre C
Kings Lynn
0844 8440 466
www.nationalconstructioncollege.co.uk
nationalconstruction.college@cskills.org

Nationwide Platforms Ltd
Besthorpe
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Nationwide Platforms Ltd
Luton
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Nationwide Platforms Ltd
Peterborough
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Nationwide Platforms Ltd
West Thurrock
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Rapid Platforms Ltd
Bishop's Stortford
01279 501501
www.rapidplatforms.co.uk
info@rapidplatforms.co.uk

Safetymen Ltd
Thorpe le Soken
01255 863125
www.safetymen.co.uk
grant@safetymen.co.uk

Sky High Access Ltd
Ipswich
01473 834100
www.skyhigh.org.uk
skyhigh@totalise.co.uk

Smart Platform Rental Ltd
Hemel Hempstead
0333 9009 100
www.smartplatforms.co.uk
judy@smartplatforms.co.uk

Star Platforms Ltd
Dunstable
01582 297050
www.starplatforms.co.uk
info@starplatforms.co.uk

Warren Access Upton Ltd
Huntingdon
01480 891581
www.warrenaccesstraining.co.uk
huntingdon@warrenaccess.co.uk

EAST MIDLANDS

AFI-Uplift Ltd
Castle Donington
01332 855350
www.afi-uplift.co.uk
training@afi-uplift.co.uk

Alimak Hek Ltd
Rushden
01933 354700
www.alimakhek.com
training.uk@alimakhek.com

Ashtead Plant Hire Co Ltd, Customer & Technical Training
Lenton
0115 9241 349
www.aplant.com
aplantraining@aplant.com

Ashtead Plant Hire Co Ltd, Customer & Technical Training
Nottingham
0845 6008 573
www.aplant.com
aplantraining@aplant.com

Banner Plant Ltd
Dronfield
01246 299400
www.bannerplant.co.uk
dronfield@bannerplant.co.uk

Genie UK Ltd
South Witham, Grantham
01476 584333
www.genielift.co.uk
awp.uktraining@terex.com

HSS Hire Service Group Ltd, Training Department
Derby
0845 7667 799
www.hsstraining.com
training@hss.com

HSS Hire Service Group Ltd, Training Department
Wellingborough
0845 7667 799
www.hsstraining.com
training@hss.com

JJ Training (UK) Limited
Glossop
01457 899322
www.jj.training.org.uk
jj.training@btconnect.com

KNT Training Limited
Chesterfield
01246 455400
www.knt-training.co.uk
knttraining@gmail.com

Lincs Lifts Ltd
Scunthorpe
01724 622010
www.lincslifts.co.uk
sales@lincslifts.co.uk

Mainline (1982) Ltd
Swadlincote
01283 222 044
www.mainline-hire.co.uk
cwilliams@mainline-hire.co.uk

Mentor Training Solutions
Chesterfield
01246 386900
www.mentortrainingsolutions.co.uk
access@mentortraining.co.uk

Midland Access Platforms Ltd
Croft
01455 556699
www.midlandaccessplatforms.co.uk
info@midlandaccessplatforms.co.uk

National Construction College, Study Centre C
Ashbourne
0844 8440 466
www.nationalconstructioncollege.co.uk
nationalconstruction.college@cskills.org

Nationwide Platforms Ltd
Leicester
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Nationwide Platforms Ltd
Lutterworth
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Nationwide Platforms Ltd
Newstead
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Nationwide Platforms Ltd
North Hykeham
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Ormerod Management Services (t/a OMS)
Leicester
08451 300616
www.oms.uk.com
info@oms.uk.com

Plantool Ltd
Davertry
01327 312922
www.hirecentres.com
leerichardson@hirecentres.com

PRS Hire Services Ltd
Nottingham
0115 9857 700
www.prshandhandsafety.co.uk
training@prshireservicesltd.co.uk

Shear Training & Consultancy
Pinchbeck Spalding
07414 140240
www.sheartraining.co.uk
sheartraining@gmail.com

TIME - Versalift
Burton Latimer
01536 721010
www.versalift.co.uk
sales@versalift.co.uk

Total Hire & Sales
Alvaston, Derby
01332 830399
www.totalhireandsales.co.uk
training@totalhireandsales.co.uk

Total Hire & Sales
Derby
01332 830399
www.totalhireandsales.co.uk
training@totalhireandsales.co.uk

UK Tool Hire Ltd t/a UK Powered Access
Ilkeston
0115 8800 188
www.ukindustriestesting.co.uk
training@uktool.co.uk

Universal Training Services (Midlands) Ltd
Corby
01536 202549
www.uetraining.co.uk
bob@uegroup.co.uk

Workplatform Ltd
Castle Donington
01332 856359
www.workplatformltd.co.uk
info@workplatformltd.co.uk

GREATER LONDON

Advanced Access Platforms Ltd
Sutton
2086417050
www.accessplatformsuk.com
info@accessallareasplatforms.com

ALS Safety Limited
Wembley
0800 7999 257
www.alsafety.co.uk
info@alsafety.co.uk

Ashtead Plant Hire Co Ltd, Customer & Technical Training
Barking
0845 6008 573
www.aplant.com
aplantraining@aplant.com

British Telecommunications PLC
London
01214 982090
www.btplc.com
richard.3.williams@bt.com

Charles Wilson Engineers Ltd
Hayes
0208 756 6310
www.cwplant.co.uk
training@cwplant.co.uk

HSS Hire Service Group Ltd, Training Department
London
0845 7667 799
www.hsstraining.com
training@hss.com

HSS Hire Service Group Ltd, Training Department
Beckton
0845 7667799
www.hsstraining.com
training@hss.com

Kingfisher Access Limited
London
0870 3503 601
www.kingfisheraccess.com
samm@kingfisheraccess.co.uk

Mr Plant Hire PLC
London
020 8351 3434
www.mrplanthire.co.uk
lisa.bunton@mrplanthire.co.uk

National Construction College, Study Centre C
 Waltham Forest
 0844 8440 466
www.nationalconstructioncollege.co.uk
nationalconstruction.college@cskills.org

National Construction College, Study Centre C
 Ilford
 0300 4567 958
www.nationalconstructioncollege.co.uk
nationalconstruction.college@cskills.org

Nationwide Platforms Ltd
 Cowley
 0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

P Chalk Ltd t/a Orion Access Service
 Erith
 01322 348843
www.orionaccess.co.uk
training@orionaccess.co.uk

RSC Training Ltd
 Woolwich
 020 3794 0798
www.rsc-training.co.uk
info@rsc-training.co.uk

IRELAND

1 Up Access Ltd
 Rathcoole
 +353 300 303 2722
www.1upaccess.co.uk
enquiries@1upaccess.co.uk

Access & Forklift Services Ltd
 Limerick
 +353 61 294388
www.aafs.ie
info@aafs.ie

Euro Access Ltd
 Cork
 +353 21 4354 000
www.euroaccess.ie
info@euroaccess.ie

Height for Hire Ltd
 Ashbourne
 +353 1 6914 008
www.heightforhire.com
training@heightforhire.ie

HSS Training Ireland
 Dublin 9
 +353 86 0451 032
www.hss.com
sgkelly@hss.com

HSS Training Ireland
 Limerick
 +353 86 0451 032
www.hss.com
sgkelly@hss.com

Lift Hire Ireland Ltd
 Mullingar
 +353 44 9390 890
www.lifthireireland.com
info@lifthireireland.com

M Walsh Hire Ltd t/a MW Hire Group
 Urlingford
 +353 56 8831 418
www.mwhire.com
info@mwhire.com

NORTH EAST

Ashted Plant Hire Co Ltd, Customer & Technical Training
 Stockton-on-Tees
 0845 6008 573
www.aplant.com
aplantraining@aplant.com

Ashted Plant Hire Co Ltd, Customer & Technical Training
 Wideopen
 0115 9241 349
www.aplant.com
aplantraining@aplant.com

Expedient Training Services
 Jarrow
 0191 4890 212
www.expedient-training.co.uk
info@expedient-training.co.uk

RS Industrial Services Ltd
 Billingham
 01642 674250
www.rsis.co.uk
info@rsis.co.uk

Health & Safety Training Ltd
 Newcastle upon Tyne
 0191 2960 707
www.hst.uk.com
info@hst.uk.com

Height for Hire (Safety Training) Ltd-UK
 Gateshead
 0845 6001 550
www.heightforhire.com
safetytraining@heightforhire.com

HSS Hire Service Group Ltd, Training Department
 Gateshead
 0845 7667 799
www.hsstraining.com
training@hss.com

NIS Training Ltd
 Newcastle upon Tyne
 0191 268 9396
www.nistraining.co.uk
info@nistraining.co.uk

Nationwide Platforms Ltd
 Durham
 0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

North East Access Training Ltd
 Birtley
 0191 4421989
www.northeastaccesstraining.co.uk
neatraining@hotmail.co.uk

Northern Safety Ltd
 Thornaby
 01642 754880
www.northernsafetyltd.co.uk
enquiries@northernsafetyltd.co.uk

Omega Powered Access Ltd
 Middlesbrough
 01642 240495
www.omega-access.co.uk
andrew@omega-access.co.uk

Tyne & Wear Access NE Ltd
 Tyne & Wear
 0191 4833 700
www.tyneandwearaccess.co.uk
k.lewins@ntworld.com

Warren Access Ltd
 Newcastle upon Tyne
 0191 2367 120
www.warrenaccesstraining.co.uk
newcastle@warrenaccess.co.uk

Wood Group Industrial Services Ltd
 Gateshead
 0191 4932 600
www.woodgroup-isl.com
derek.dargue@woodgroup.com

NORTH WEST

1 Up Access Ltd
 Bolton
 0300 303 2722
www.1upaccess.co.uk
enquiries@1upaccess.co.uk

Adapt (UK) Training Services
 Liverpool
 0151 5490 549
www.adapt-training.co.uk
info@adapt-training.co.uk

Adept Training Services Ltd
 Chester
 01244 351809
www.adept-training-services-ltd.mytrainingwebsite.co.uk
adept.training@live.co.uk

Aerial Platforms Ltd
 Leigh
 01942 601752
www.apltraining.co.uk
info@apltraining.co.uk

Alliance Learning Ltd
 Bolton
 01204 696744
www.alliancelearning.com
info@alliancelearning.com

Ashted Plant Hire Co Ltd, Customer & Technical Training
 Bury
 0845 6008 573
www.aplant.com
aplantraining@aplant.com

Astley Hire Ltd
 Leigh
 01942 608822
www.astleyhiretraining.co.uk
tyron@astleyhire.co.uk

Bolton Hire And Training Ltd
 Bolton
 012045 23303
www.boltonhireandtraining.co.uk
training@boltonhireandtraining.com

Facelift Access Hire
 Liverpool
 01444 881166
www.facelift.co.uk
trainingadmin@facelift.co.uk

Gen II Training & Technology
 Workington
 01900 701300
www.gen2.ac.uk
info@gen2.ac.uk

GH Training Ltd
 Wigan
 07806 559688
ghtraining@blueyonder.co.uk

Global Skill Solutions Ltd
 Haydock
 01942 726279
www.globalskillsolutions.co.uk
info@globalskillsolutions.co.uk

Height for Hire (Safety Training) Ltd-UK
 Manchester
 0845 6001 550
www.heightforhire.com
safetytraining@heightforhire.com

Heyrod Construction Ltd
 Oldham
 0161 6834 294
www.heyrod.co.uk
info.training@heyrod.co.uk

Higher Access
 Burnley
 08456 044054
www.higheraccess.co.uk
info@higheraccess.co.uk

Hire Station Limited
 Trafford Park
 0330 1234 361
www.hirestation.co.uk
training@hirestation.co.uk

Horizon Platforms Ltd
 Warrington
 01925 825520
www.ipaltrainingcourses.co.uk
training@horizonplatforms.co.uk

HSS Hire Service Group Ltd, Training Department
 Greater Manchester
 0845 7667 799
www.hsstraining.com
training@hss.com

HSS Hire Service Group Ltd, Training Department
 Manchester
 0845 7667 799
www.hsstraining.com
training@hss.com

HSS Hire Service Group Ltd, Training Department
 Preston
 0845 7667 799
www.hsstraining.com
training@hss.com

HSS Hire Service Group Ltd, Training Department
 Salford
 0845 7667 799
www.hsstraining.com
training@hss.com

HSS Hire Service Group Ltd, Training Department
 Tebay
 0845 7667 799
www.hsstraining.com
training@hss.com

JLG Industries (UK) Ltd
 Manchester
 0161 654 1000
www.jlg.com
uktraining@jlg.com

Lancaster Training Services
 Morecambe
 01524 858326
www.lantrain.co.uk
mhorabin@lantrain.co.uk

Lawson's Training Centre Ltd
 Workington
 01946 833313
www.lawsonstraining.co.uk
tammy.wood@lawsons.co.uk

MHA Training Ltd
 Warrington
 01925 446718
www.mhatraining.co.uk
info@mhatraining.co.uk

One Stop Hire
 Blackburn
 01257 422781
www.onestophire.com
training@onestopsafetytraining.com

Nationwide Platforms Ltd
 Blackburn
 0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Nationwide Platforms Ltd
 Hawarden
 0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Nationwide Platforms Ltd
 Kirby
 0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Nationwide Platforms Ltd
 Warrington
 0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Quick Reach Powered Access Ltd
 Wishaw
 01698 373721
www.quick-reach.co.uk
info@quick-reach.co.uk

Severfield UK Ltd
 Bolton
 01204 699999
www.severfield.com
eddie.hamilton@severfield.com

SIM Training Services Ltd
 Warrington
 01925 411171
ianmasseycts@hotmail.com

Smart Platform Rental Ltd
 Trafford Park
 0333 9009 100
www.smartplatforms.co.uk
judy@smartplatforms.co.uk

Smiths Equipment Hire
 Blackpool
 0333 3232 100
www.smithsequipmenthire.com
mail@smithshire.com

Speedy Support Services Ltd
 Newton-le-Willows
 0845 6046 682
www.speedyservices.com
training.support@speedyservices.com

SWAT Access Ltd
 Preston
 01772 615992
www.swataccess.com
stewart@swataccess.com

System People Ltd, t/a SP Training
 Carlisle
 01228 530552
www.sptraining.uk.com
tony.higgins@sptraining.uk.com

System Training
 Carlisle
 01228 574000
www.system-training.com
info@system-training.com

Taylor Training Services (UK) Ltd
 Manchester
 0161 7759 840
www.taylor-training.co.uk
taylortraining@btconnect.com

Taylor Training Services (UK) Ltd
 Wigan
 0161 7759 840
www.taylor-training.co.uk
taylortraining@btconnect.com

Trainrite Ltd
 Workington
 01900 68040
www.trainriteuk.co.uk
trainrite@btconnect.com

NORTHERN IRELAND

Baloo Hire Centres Ltd
 Belfast
 028 9045 8080
www.baloohire.com

HSS Training Ireland
 Newtonabbey
 +353 86 0451 0321
www.hss.com
sgkelly@hss.com

Height for Hire (Safety Training) Ltd-UK
 Newtown Abbey
 0845 6001 550
www.heightforhire.com
safetytraining@heightforhire.com

Highway Plant Co Ltd
 Belfast
 028 9030 1133
www.highwayplant.com
training@highwayplant.com

Industrial Access Systems
 Glasgow
 0141 774 9095
www.indaccess.co.uk
info@indaccess.co.uk

KDM Hire Ltd
 Co Tyrone
 028 8676 6633
www.kdmhire.com
training@kdmhire.com

KDM Hire Ltd
 Newtownabbey
 028 8676 6633
www.kdmhire.com
training@kdmhire.com

PFI Training Ltd
 Dungannon
 028 8775 2245
www.pfitraining.co.uk
info@pfitraining.co.uk

Skills Development Ltd
 Lisburn
 028 9263 9459
www.bsdtraining.com
info@bsdtraining.com
stephen.weekes@balloohire.com

SCOTLAND

Access Platforms Aberdeen Ltd, Back Office
 Aberdeen
 01224 8990 000
www.accessaberdeen.com
info@accessaberdeen.com

Access Services (Scotland)
 Coatbridge
 01236 435942
www.scotaccess.co.uk
scotaccess@btinternet.com

HELPING YOU STAY AHEAD

WORKING IN THE FUTURE

At JLG, we're committed to providing the most advanced, reliable, and productive boom lifts in the industry. Our commitment to innovation and quality is what sets us apart from the competition. We're the only company in the world that offers a full line of boom lifts, from compact to large, and we're the only company that offers a full line of aerial work platforms, from scissor lifts to telescopic booms. We're the only company that offers a full line of aerial work platforms, from scissor lifts to telescopic booms. We're the only company that offers a full line of aerial work platforms, from scissor lifts to telescopic booms.

JLG

Active Access Ltd

Righead Ind Est, Bellshill
01698 281190
www.activeaccess.co.uk
enquiries@activeaccess.co.uk

Award Training Services Ltd

Dingwall
01862 894729
www.awardtraining.co.uk
ajward67@aol.com

Award Training Services Ltd

Muir of Ord
01862 894729
www.awardtraining.co.uk
ajward67@aol.com

Brand Energy & Infrastructure Services UK t/a SGB

Glasgow
01827 266100
www.sgb.co.ukncolloff
@beis.com

Central Training Services Ltd

Bo'ness
01506 829883
www.central-training.co.uk
info@central-training.co.uk

Contour Training Ltd

Glasgow
01360 860088
www.contourtraining.com
enquiries@contour
training.co.uk

FES Ltd

Stirling
01786 819600
www.fes.ltd.uk
hq@fes.ltd.uk

Fife Council, Skills Development Centre

Fife
01592 583603
www.fifedirect.org.uk/hscourses
ross.hugh@fife.gov.uk

Generation (UK) Ltd

Rutherglen
01924 370640
www.generationhireand
sale.co.uk
training@generationuk.co.uk

Height for Hire (Safety Training) Ltd-UK

North Lanarkshire
0845 6001 550
www.heightforhire.com
safetytraining@height
forhire.com

HSS Hire Service Group Ltd, Training Department

Coatbridge
0845 7667 799
www.hsstraining.com
training@hss.com

J&D Pierce (Contracts) Ltd

Glengarnock
01505 683724
www.jdpierce.co.uk
info@jdpierce.co.uk

Martin Plant Hire Ltd

Motherwell
0844 4729 600
www.martinplanthire.co.uk
admin@martinplanthire.co.uk

MB Plant

Peterhead
01779 475397
www.mbplant.co.uk
nichola@mbplant.co.uk

MG Scotland Ltd

Glasgow
0141 771 0040
www.mgtrainingscotland.co.uk
info@mgtrainingscotland.co.uk

Nationwide Platforms Ltd

Aberdeen
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwide
platforms.co.uk

Nationwide Platforms Ltd

Broxburn
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwide
platforms.co.uk

Nationwide Platforms Ltd

Dundee
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwide
platforms.co.uk

Nationwide Platforms Ltd

Motherwell
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwide
platforms.co.uk

Onestop Access (Scotland)

Hamilton
01698 423826
www.onestopaccess
equipment.co.uk
jim@onestopaccess
equipment.co.uk

Outreach Truck Ltd

Falkirk
01324 889000
www.outreachltd.co.uk
training@outreachltd.co.uk

Plantfinder (Scotland) Ltd

Kilmarnock
01563 850060
www.plantfinderlimited.co.uk
pfrtraining@aplant.com

Ritchies HGV Training Centre Ltd

Glasgow
0141 5572 212
www.ritchiestraining.co.uk
stephen@ritchiestraining.co.uk

Sibbald Ltd

Blackridge
01501 750900
www.sibbaldtraining.com
enquiries@sibbaldtraining.com

TrainingPlus.Com Ltd

Glasgow
01294 485050
www.trainingplus.com
sales@trainingplus.com

TrainingPlus.Com Ltd

Broxburn, West Lothian
08458 723411
www.trainingplus.com
sales@trainingplus.com

TrainingPlus.Com Ltd

Irvine
08458 723411
www.trainingplus.com
sales@trainingplus.com

TrainingPlus.Com Ltd

Kintore
01294 485050
www.trainingplus.com
sales@trainingplus.com

Turner Access Ltd

Glasgow
0141 3095 555
www.turner-access.co.uk
enquiries@turner-access.co.uk

SOUTH EAST

2 Cousins Access Ltd

Oxford
08004 346696
www.2cousins.co.uk
office@2cousins.co.uk

AFI-Uplift Ltd

Winchester
01924 377379
www.afi-uplift.co.uk
training@afi-uplift.co.uk

ALS Safety Limited

Berkshire
0800 7999 257
www.alsafety.co.uk
info@alsafety.co.uk

Ashtead Plant Hire Co Ltd, Customer & Technical Training

Fareham
0845 6008 573
www.aplant.com
aplanttraining@aplant.com

Ashtead Plant Hire Co Ltd, Customer & Technical Training

Milton Keynes
0845 6008 573
www.aplant.com
aplanttraining@aplant.com

Elavation Ltd

Milton Keynes
01908 317602
www.elavation.net
hire@elavation.net

Facelift Access Hire

Hickstead
01444 881166
www.facelift.co.uk
trainingadmin@facelift.co.uk

Facelift Access Hire

Southampton
01444 881166
www.facelift.co.uk
trainingadmin@facelift.co.uk

Fenton Plant Hire

Reading
01189 303066
www.fentonplant.co.uk
sales@fentonplant.co.uk

Gamble Training Services Ltd

Worthing
07850 463222
www.gambletraining.co.uk
philip@gamblegroup.co.uk

Gamble Training Services Ltd

Guildford
07850 463222
www.gambletraining.co.uk
philip@gamblegroup.co.uk

Hird Ltd

Redhill
01482 481965
www.hird.co.uk
training@hird.co.uk

HSS Hire Service Group Ltd, Training Department

Manor Royal, Crawley
0845 7667 799
www.hsstraining.com
training@hss.com

HSS Hire Service Group Ltd, Training Department

Calcot, Reading
0845 7667 799
www.hsstraining.com
training@hss.com

Kentec Training Ltd

Tonbridge
0333 6660 555
www.kentectraining.co.uk
info@kentectraining.co.uk

Kingfisher Access Limited

Rochester
0333 6661 881
www.kingfisheraccess.com
samm@kingfisheraccess.co.uk

Kingscote Ltd t/a Webbs Training Services

Milton Keynes
0845 1112 331
www.webbs-training.com
trainingteam@webbs-training.com

Nationwide Platforms Ltd

Bishops Waltham
0845 6011032
www.nationwideplatforms.co.uk
training@nationwide
platforms.co.uk

Nationwide Platforms Ltd

Nr Rochester
0845 6011032
www.nationwideplatforms.co.uk
training@nationwide
platforms.co.uk

New Forest Training Services

Southampton
02380 529999
www.nftrainingservices.co.uk
admin@nftrainingservices.co.uk

Niftylift Ltd

Milton Keynes
01908 223456
www.niftylift.com
info@niftylift.com

Operator Training Services

Ashford
0870 8503 029
www.operatortraining
services.co.uk
training@o-t-s.co.uk

Operator Training Services

Godstone
0870 8503 029
www.operatortraining
services.co.uk
training@o-t-s.co.uk

PG Platforms Ltd

Kent
01634 249976
www.pgplatforms.co.uk
info@pgplatforms.co.uk

Placing Leaders Training Ltd

Buckingham
07768 427743
jimquirke@outlook.com

Platform Sales & Hire Ltd

Milton Keynes
01908 691159
www.platformsales.co.uk
sales@platformsales.co.uk

Safe Training Services (Southern) Ltd

Fareham
01032 9849 097
www.safetrainingservices.co.uk
info@safetrainingservices.co.uk

Smart Platform Rental Ltd

Dartford
0333 9009 100
www.smartplatforms.co.uk
judy@smartplatforms.co.uk

South East Powerline Services Ltd

Ringmer
01273 815151
www.seps.uk.com
mick.chapman@seps.uk.com

Southern Cranes & Access Ltd

Pulborough
01798 875988
www.southerncranes.co.uk
mbishop@southerncranes.co.uk

TCA Lifting Limited

Alton
0845 6035 360
www.tcalifting.com
info@tcalifting.com

UK Power Networks

Sundridge
01342 343200
www.ukpowernetworks.co.uk
andrew.platt@ukpower
networks.co.uk

SOUTH WEST

A1 Hire & Sales Ltd

Poole
01202 718777
www.a1hire.co.uk
training@a1hire.co.uk

AFI-Uplift Ltd

Poole
01924 377379
www.afi-uplift.co.uk
training@afi-uplift.co.uk

AFI-Uplift Ltd

Salisbury
01924 377379
www.afi-uplift.co.uk
training@afi-uplift.co.uk

Ashtead Plant Hire Co Ltd, Customer & Technical Training

Clyst St Mary
0845 6008573
www.aplant.com
aplanttraining@aplant.com

Ashtead Plant Hire Co Ltd, Customer & Technical Training

Avonmouth
0845 6008573
www.aplant.com
aplanttraining@aplant.com

Davis Access Ltd

Bristol
0117 9670 811
www.davisaccess.co.uk
info@davisaccess.co.uk

Ermin Plant (Hire & Services)

Gloucester
01452 526616
www.ermn.co.uk
training@ermn.co.uk

Global FLT Ltd

Gloucester
01452 548848
www.globalflt.com
kay@globalflt.com

HSS Hire Service Group Ltd, Training Department

Bristol
0845 7667799
www.hsstraining.com
training@hss.com

HSS Hire Service Group Ltd, Training Department

Southampton
0845 7667799
www.hsstraining.com
training@hss.com

LTC Training Services Ltd, (Div of LTC Group87 Ltd)

Plymouth
01752 485303
www.ltctrainingservices.co.uk
info@lctrainingservices.co.uk

LTC Training Services Ltd, (Div. of LTC Group87 Ltd)

Redruth
01752 485303
www.ltctrainingservices.co.uk
info@lctrainingservices.co.uk

Nationwide Platforms Ltd

Bristol
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Nationwide Platforms Ltd

Liskeard
0845 601 1032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Nationwide Platforms Ltd

Taunton
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

OTJ Training, Ladder & Fencing Industries (Newent) Ltd

Newent
01531 821799
www.otjtraining.com
lisa.mole@otjtraining.com

Prolift Access Ltd

Bristol
01823 665902
www.proliftaccess.co.uk
info@proliftaccess.co.uk

Prolift Access Ltd

Dorset
01823 665902
www.proliftaccess.co.uk
info@proliftaccess.co.uk

Prolift Access Ltd

Victoria
01726 890899
www.proliftaccess.co.uk
info@proliftaccess.co.uk

Prolift Access Ltd

Wellington
01823 665902
www.proliftaccess.co.uk
info@proliftaccess.co.uk

WALES

AJ Access Platforms Ltd

Caldicot
01291 421155
www.accessplatforms.com
info@accessplatforms.com

Alpha Safety Training Ltd

Cardiff
0292 0437 878
www.alphasafety.co.uk
info@alphasafety.co.uk

Alpha Safety Training Ltd

Swansea
01792 585868
www.alphasafety.co.uk
info@alphasafety.co.uk

Anglesey Safety Training

Anglesey
01248 209684 www.
angleseysafetytraining.com
angleseysafetytraining
@outlook.com

Ashtead Plant Hire Co Ltd, Customer & Technical Training

Bridgend, Mid Glamorgan
0845 6008 573
www.aplant.com
aplantraining@aplant.com

Barry Training Services Ltd

Penarth
01446 743913
www.barrytrainingservices.co.uk
debbie_bts@btconnect.com

HSS Hire Service Group Ltd, Training Department

Cardiff
0845 7667 799
www.hsstraining.com
training@hss.com

Mid Glamorgan Fork Truck Training Services Ltd

Hengoed
01443 812999
www.midglam-forktruck-training.co.uk
forktrucktraining@tesco.net

Nationwide Platforms Ltd

Cardiff
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Nationwide Platforms Ltd

Swansea
0845 6011 032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Training-4-Safety

Deeside
01745 799199
www.training-4-safety.co.uk
training@training-4-safety.co.uk

WEST MIDLANDS
Adastra Access Ltd

Walsall
01922 745125
www.adastra-access.co.uk
info@adastra-access.co.uk

Ashtead Plant Hire Co Ltd, Customer & Technical Training

Birmingham
0845 6008 573
www.aplant.com
aplantraining@aplant.com

Bella Access Ltd

Fenton
08447 709580
www.bellaaccess.com
training@bellaaccess.com

Boss Training Ltd

Wednesbury
0121 2967 212
www.bosstraining.co.uk
enquiries@bosstraining.co.uk

Facelift Access Hire

West Bromwich
01444 881166
www.facelift.co.uk
trainingadmin@facelift.co.uk

Forcegroup Training Services Ltd

Stoke on Trent
01782 208723
www.forcegrouptraining.co.uk
admin@forcegrouptraining.co.uk

Generation (UK) Ltd

Oldbury
08005 875224
www.generationhireandsale.co.uk
training@generationuk.co.uk

GT Access Ltd

Bromsgrove
01527 871 123
www.gtaccess.co.uk
info@gtaccess.co.uk

Harris Safety Training Services Ltd

Worcester
01905 886379
www.harrissafetytraining.co.uk
info@harrissafetytraining.co.uk

Height for Hire (Safety Training) Ltd-UK

Warwickshire
0845 6001 550
www.heightforhire.com
safetytraining@heightforhire.com

Hire Safe Solutions Ltd

Leamington Spa
0845 5484 455
www.hiresafesolutions.com
info@hiresafesolutions.com

HSS Hire Service Group Ltd, Training Department

Solihull
0845 7667 799
www.hsstraining.com
training@hss.com

HSS Hire Service Group Ltd, Training Department

Telford
0845 7667 799
www.hsstraining.com
training@hss.com

HSS Hire Service Group Ltd, Training Department

Worcester
0845 7667 799
www.hsstraining.com
training@hss.com

Interserve Industrial Services Ltd, QSHS Department, Floor 7

West Bromwich
0121 524 8865
www.interserve.com
colin.simpson@interserve.co.uk

Kingfisher Access Ltd

Telford
0870 3503 601
www.kingfisheraccess.com
samm@kingfisheraccess.co.uk

Kingscote Ltd t/a

Webbs Training Services
Birmingham
0121 1213 5000
www.webbs-training.com
trainingteam@webbs-training.com

Oakbam Training

Coventry
01455 220361
www.poweredaccess.co.uk
oakbamtraining@btinternet.com

PB Training Services Ltd

Brierley Hill
01384 826438
www.pbtrainingservices.co.uk
office@pbtrainingservices.co.uk

Premier Platforms Ltd

Norton Canes, Cannock
01543 271443
www.premier-platforms.co.uk
sales@premierplatforms.org

SAT Services Training Ltd

Dudley
0777 3766 539
www.satsservices.org
info@satsservices.org

Shire County Trainers Ltd

Telford
01952 605009
www.sctcentre.com
enquiries@sctcentre.com

Smart Platform Rental Ltd

Minworth
0333 9009 100
www.smartplatforms.co.uk
judy@smartplatforms.co.uk

Speedy Support Services Ltd

Tamworth
01942 327430
www.speedyservices.com
training.support@speedyservices.com

YORKSHIRE
1 Up Access Ltd

Sheffield
0300 3032 722
www.1upaccess.co.uk
enquiries@1upaccess.co.uk

AFI-Uplift Ltd

Rotherwell Leeds
01924 377379
www.afi-uplift.co.uk
training@afi-uplift.co.uk

ALS Safety Limited

Hunslet
0800 7999 257
www.alsafety.co.uk
info@alsafety.co.uk

Apollo Cradles Ltd

Barnsley
01226 700079
www.apollocradles.co.uk
info@apollocradles.co.uk

Ashtead Plant Hire Co Ltd, Customer & Technical Training

North Killingholme, Immingham
0845 6008 573
www.aplant.com
aplantraining@aplant.com

Ashtead Plant Hire Co Ltd, Customer & Technical Training

Swinton, Rotherham
0845 6008 573
www.aplant.com
aplantraining@aplant.com

Boss Training Ltd

Brighouse
01422 358184
www.bosstraining.co.uk
enquiries@bosstraining.co.uk

Boss Training Ltd

Halifax
01422 358184
www.bosstraining.co.uk
enquiries@bosstraining.co.uk

Eagle Platforms Ltd

Sheffield
0114 2695 909
www.eagleplatforms.com
training@eagleplatforms.com

Elevation Training & Development Ltd

Rotherham
01709 871379
www.elevationtraining.co.uk
jackie@elevationtraining.co.uk

Gardner Denver Ltd

Tong
01274 683131
www.gdpoweredaccess.com
paul.pearson@gardnerdenver.com

Generation (UK) Ltd

Wakefield
01924 370640
www.generationhireandsale.co.uk
training@generationuk.co.uk

Hird Ltd

Doncaster
01482 481965
www.hird.co.uk
training@hird.co.uk

Hird Ltd

Hull
01482 481965
www.hird.co.uk
training@hird.co.uk

Horizon Platforms Ltd

Normanton
01924 270383
www.ipaftrainingcourses.co.uk
training@horizonplatforms.co.uk

HSS Hire Service Group Ltd, Training Department

Barnsley
0845 7667 799
www.hsstraining.com
training@hss.com

HSS Hire Service Group Ltd, Training Department

Leeds
0845 7667 799
www.hsstraining.com
training@hss.com

HSS Hire Service Group Ltd, Training Department

Leeds
0845 7667 799
www.hsstraining.com
training@hss.com

JMS – Jackson Mechanical Services Ltd

Leeds
0845 4570 000
www.jms-access.co.uk
stuart.mpherson@jms-access.co.uk

Lifterz Ltd

Wakefield
01924 266662
www.lifterz.co.uk
marcus.bould@lifterz.co.uk

MCSafe Ltd

Doncaster
01302 775900
www.mcsafe.co.uk
training@mcsafe.co.uk

National Safety Training Services

Hull
01482 644855
www.nationalsafetytraining.co.uk
info@nationalsafetytraining.co.uk

Nationwide Platforms Ltd

Leeds
0845 6011032
www.nationwideplatforms.co.uk
training@nationwideplatforms.co.uk

Smart Platform Rental Ltd

Sheffield
0333 9009 100
www.smartplatforms.co.uk
judy@smartplatforms.co.uk

The Safety Maintenance Company Ltd

Leeds
0113 385 4498

MEMBERS

IPAF membership encompasses a wide range of companies in the powered access sector, including hirers, equipment manufacturers, training centres, component suppliers, dealers and distributors and contractors. As well as providing or using MEWP-related services, members contribute, through IPAF, to discussions on new industry regulations, standards and best practice guidance across the globe. New members join IPAF every month. To see the most up-to-date list of members, which also includes associate members and independent instructors, visit www.ipaf.org.

CONTRACTOR/ INDUSTRIAL USER
BFT Mastclimbing Ltd

01525 853575
Leighton Buzzard
<http://www.bftmastclimbing.com>

Brogan Group (UK) Ltd t/a Brogan Group

020 8361 0090
Welwyn Garden City
www.brogangroup.com

DEALER/DISTRIBUTOR
Aerial Platform Hire Ltd

+353 4586 8866
Clane
www.aerialplatform.ie

AJ Access Platforms Ltd

01291 421155
Caldicot
www.accessplatforms.com

Alimak Hek Ltd

01933 354700
Rushden
www.alimakhek.com

Bronto Skylift UK

07884 497267
Southam
www.brontoskylift.com

CTE UK Ltd

0116 2866 743
Enderby
www.cte-uk.co.uk

De Lage Landen Leasing Ltd

01923 810016
P O Box 430, Watford
www.delagelanden.com

Easy2Reach.Co.Uk Ltd

07866 353535
Congleton
www.easy2reach.co.uk

Euro Access Ltd

+353 2143 54000
Cork
www.euroaccess.ie

Height for Hire Ltd

+353 1 6914 008
Ashbourne
www.heightforhire.com

Height, Lift & Shift Ltd (HLS Ltd)

0113 2878 446
Leeds
www.hls.co.uk

IAPS Group

0845 1084 000
Telford
www.iapsgroup.com

Liftright Access Ltd

01234 740648
Wilstead
www.liftrightaccess.com

Paul Adorian Associates

01539 442717
Windermere
www.pac.uk.com

Planet Platforms Ltd

01924 263377
Wakefield
www.planetplatforms.co.uk

Platform Hydraulics Ltd

01584 711115
Ludlow
www.nickmurrayaccessplatforms.co.uk

Platform Sales & Hire Ltd

01908 691159
Milton Keynes
www.platformsales.co.uk

Promax Access Ltd

01226 716657
Grimethorpe, Barnsley
www.promaxaccess.com

RF Lifting & Access Ltd

0151 346 1365
Bromborough
www.rf.lifting.co.uk

TCA Lifting Ltd

0845 6035 360
Alton
www.tcalifting.com

TVH UK Ltd

02476 585000
Coventry
www.tvh-uk.co.uk

Watling JCB Ltd

0116 2863 621
Whetstone
www.watling-jcb.com

Workplatform Ltd

01332 856359
Willow Farm Business Park
www.workplatformltd.co.uk

HIRER/RENTAL
1 Up Access Ltd

0114 2721 595
Sheffield
www.1upaccess.co.uk

2 Cousins Access Ltd

08004 346696
Oxford
www.2cousins.co.uk

2 Cousins Powered Access Ltd

01865 779778
Oxford
www.2cousins.co.uk

A1 Hire & Sales Ltd

01202 718777
Poole
www.a1hire.co.uk

Abacus Hire Centre Midlands Ltd

01572 757 555
Oakham
www.abacushirecentre.co.uk

Access Hire Nationwide Ltd

0845 365 5091
Normanton
www.accesshire
nationwide.com

Access Service & Repair Ltd

0115 9753 285
Nottingham
www.access-platforms.com

Acrolift

0800 8824 473
Manchester
www.acrolift.co.uk

Active Access Ltd

01698 281190
Righead Ind Est., Bellshill
www.activeaccess.co.uk

Actual Support Services Ltd

0207 4763 596
London
www.actualseervices.co.uk

Adastra Access Ltd

01922 745125
Walsall
www.adastra-access.co.uk

Aerial Platforms Ltd

01942 601752
Leigh
www.apltraining.co.uk

Allied Mast Climbers & Hoists Ltd

0845 2968 854
Oldham
www.allied-dev.co.uk

Anglia Access Platforms

08452 600191
Barford
www.angliaaccess.co.uk

Apollo Cradles Ltd

01226 700079
Barnsley
www.apollocradles.co.uk

Ashbrook (Warrington) Ltd

01925 599080
Warrington
www.ashbrookplant.co.uk

Ashtead Plant Hire Co Ltd,

**Customer & Technical
Training**
0115 9241 349
Lenton
www.aplant.com

Astley Hire Ltd

01942 608822
Leigh
www.astleyhiretraining.co.uk

ATP Access Platforms Ltd

01733 348915
Peterborough
www.atpaccesshire.co.uk

**Atterbury UK Ltd
t/a Winner Access**

01903 230700
Worthing
www.winneraccess.co.uk

Balloo Hire Centres Ltd

0289 0458 080
Belfast
www.balloohire.com

Banner Plant Ltd

01246 299400
Dronfield
www.bannerplant.co.uk

Bella Access Ltd

0844 7709 580
Fenton
www.bellaaccess.com

Blade Access

01274 745 600
Bradford
www.bladeaccess
specialists.co.uk

Blulift Ltd

+353 6150 0800
Mungret
www.blulift.ie

**Brand Energy & Infrastructure
Services UK Ltd t/a SGB**

0161 2304 061
Leatherhead
www.sgb.co.uk

Brandon Hire

0117 9719 119
Bristol
www.brandontoolhire.co.uk

Briggs Equipment UK Ltd

02890 842537
Newtownabbey
www.briggsequipment.co.uk

C R B Services Ltd

0871 3849 916
Widnes
www.crb-services.com

Cannon Access Ltd

01621 816 892
Tiptree
www.cannonaccess.co.uk

Central Platform Services Ltd

01977 643595
Pontefract
www.centralplatform
servicesltd.com

Charles Wilson Engineers Ltd

0208 7566 310
Hayes
www.cwplant.co.uk

Clements Plant & Tool Hire Ltd

02476 466684
Coventry
www.clementsplant.co.uk

Commhoist Group

01942 269 335
Warrington
www.commhoist.co.uk

Cox Hire Ltd

01384 394439
Netherton, Dudley
www.coxhire.co.uk

Don Elsbury Plant Sales Ltd

02920 849669
Caerphilly
www.elsbury.com

Eagle Platforms Ltd

0114 2695 909
Sheffield
www.eagleplatforms.com

**Eastern Counties Access
Solution**

01603 735130
Norwich
www.ecaccesssolutions.com

Elevation Ltd

01908 317602
Milton Keynes
www.elevation.net

Elev8 Access Platforms Ltd

0845 2743 627
Sheffield
www.elev8hire.com

**Ermin Plant (Hire &
Services) Ltd**

01452 526616
Gloucester
www.ermir.co.uk

Facelift Access Hire

01444 881166
Hickstead
www.facelift.co.uk

Fenton Plant Hire

01189 303066
Reading
www.fentonplant.co.uk

GB Access Platforms Ltd

01933 270011
Wellingborough
www.gbaccessplatforms.co.uk

Geoff Huntley Plant Ltd

0191 2160 044
Newcastle upon Tyne
www.huntleyplant.co.uk

Griffiths Hire Shops

01978 366383
Wrexham
www.griffithshireshops.co.uk

GT Access Ltd

01527 871123
Bromsgrove
www.gtaccess.co.uk

GTM Heavy Rentals Ltd

0845 6435 708
Warrington
www.gtmheavyrentals.com

Hartley Hire

01524 843 701
Morecambe
www.hartleyhire.co.uk

Height Platforms Ltd

+353 4589 5001
Co Kildare
www.heightplatforms.ie

Higher Access

0845 6044 054
Burnley
www.higheraccess.co.uk

Highway Hire Ltd

0845 6002 028
Maidenhead
www.highwayhire.co.uk

Highway Plant Co Ltd

02890 301133
Belfast
www.highwayplant.com

Hire Access Platforms

01929 555055
Wareham
www.hireaccessplatformsltd.co.uk

Hire Station Limited

0330 1234 361
Trafford Park
www.hirestation.co.uk

Hoistline

01624 618999
Braddan
www.hoistline.com

**Homer-Hire
(Homer Roofing)**

020 8408 1111
Sutton
www.homer-hire.co.uk

Horizon Platforms Ltd

01924 270383
Normanton
www.ipatrainningcourses.co.uk

**HSS Hire Service
Group Ltd, Training
Department**

0845 7667 799
Manchester
www.hsstraining.com

**HSS Powered Access
(Ireland)**

+353 86 0451032
www.hss.com

**JMS (Jackson Mechanical
Services Ltd) Plant Hire**

0845 4670000
Harpندن
www.jms-access.co.uk

**John Power Plant Sales
Limited t/a Power Plant Hire**

+353 539 35003
Co Wexford
www.powerplant.ie

Kardon Contracts Ltd

01625 521101
Wilmslow
www.kardoncontracts.com

KDM Hire Ltd

0288 676633
Co Tyrone
www.kdmhire.com

LAS Plant Hire Ltd

01463 235545
Inverness
www.lasplant.co.uk

Lavendon Group plc

01455 558874
Lutterworth
www.lavendongroup.com

Leeds Commercial Ltd

01977 685113
Leeds
www.leedscommercial.co.uk

Lift Hire Ireland Ltd

+353 4493 90890
Mullingar
www.lifhireireland.com

Lincs Lifts Ltd

01724 622010
Scunthorpe
www.lincslifts.co.uk

London Tower Service

020 7511 2090
London
www.londontowerservice.co.uk

Loxam Ltd

+353 1414 8311
www.loxam.ie

LTC Group87 Ltd

01752 480400
Plymouth
www.ltcaccess.co.uk

M&J Engineers Ltd

01462 452861
Hitchin
www.mjhire.co.uk

MB Plant

01779 475397
Peterhead
www.mbplant.co.uk

**M Walsh Hire Ltd t/a
MW Hire Group**

+353 56 8831 418
Urlingford
www.mwhire.com

M Womack Ltd

0113 2822 433
Wakefield
www.womackaccess.co.uk

Mainline (1982) Ltd

01283 222044
Swadlincote
www.mainline-hire.co.uk

Mark One Hire Ltd

01702 561818
Southend
www.mark1training.co.uk

Martin Plant Hire Ltd

0844 4729 600
Motherwell
www.martinplanhire.co.uk

MBS Access Ltd

01376 583967
Witham
www.mbsaccess.co.uk

Midland Access Platforms Ltd

01455 556699
Croft
www.midlandaccess
platforms.co.uk

Mr Plant Hire PLC

020 8351 3434
London
www.mrplanhire.co.uk

Nationwide Platforms Ltd

08456 011032
Lutterworth
www.nationwideplatforms.co.uk

Neon Hire Service Ltd

01582 478000
Dunstable
www.neonhire.co.uk

OK Tool Hire & Sales Ltd

+353 21 4313 577
Cork
www.oktoolhire.ie

One Stop Hire

01257 422781
Chorley
www.onestophire.com

Onestop Access (Scotland)

01698 423826
Hamilton
www.onestopaccess
equipment.co.uk

**Ord Industrial and
Commercial Supplies Ltd**

01463 870349
Muir of Ord
www.ordgroup.com

**P Chalk Ltd
t/a Orion Access Service**

01322 348843
Erith
www.orionaccess.co.uk

Palmer & Co (Scotland) Ltd

0141 9427 376
Glasgow
www.palmerandcompany.co.uk

Peter Hird & Sons Ltd

01482 481965
Hull
www.hird.co.uk

PG Platforms Ltd

01634 249976
Kent
www.pgplatforms.co.uk

PHD Hoists & Masts Ltd

01895 822292
Uxbridge
www.phdhm.com

Plantfinder (Scotland) Ltd

01563 850060
Kilmarnock
www.plantfinderlimited.co.uk

Plantool Ltd

01327 312922
Daventry
www.hirecentres.com

Platform Hire Ltd

01905 772888
Droitwich
www.platformhire.co.uk

Power Platform Services Ltd

01883 744766
Godstone
www.m25pps.co.uk

Premier Platforms Ltd

01543 271443
Norton Canes, Cannock
www.premier-platforms.co.uk

Prolift Access Ltd

01823 665902
Wellington
www.proliftaccess.co.uk

Rapid Platforms Ltd

01279 501501
Bishop's Stortford
www.rapidplatforms.co.uk

Riwal UK Ltd
0844 3352 993
Wellingborough
www.riwal.co.uk

Rose Access Solutions Ltd
01569 763881
Stonehaven
www.roseaccess.co.uk

Safe T Reach Ltd
01536 267667
Corby
www.safe-t-reach.co.uk

Sandhurst Access Rentals
0845 2582 685
Rochester
www.sandhurst-accessrental.co.uk

Select Plant Hire Company
01322 732732
Erith
www.selectplanthire.com

Skipion Hire Centre Ltd T/A SHC Hire Centres
01756 700205
Skipion
www.shc.co.uk

Sky High Access Ltd
01473 834100
Ipswich
www.skyhigh.org.uk

Skyline Hire Ltd
01582 603290
Dunstable
www.skylinehire.co.uk

Smart Platform Rental Ltd
0333 9009 100
Trafford Park, Manchester
www.smartplatforms.co.uk

Smiths Equipment Hire
0333 3232 100
Blackpool
www.smithsequipmenthire.com

Speedy Support Services Ltd
0845 604 6682
Newton-le-Willows
www.speedyservices.com

Star Platforms Ltd
01582 297050
Dunstable
www.starplatforms.co.uk

Strand Facilities Services Ltd
01624 663913
Douglas
www.strandgroup.im

Summit Platforms Ltd
0778 9033 901
www.summitplatforms.co.uk

SWAT Access Ltd
0177 2615 992
Preston
www.swataccess.com

Tower Hire (Services) Ltd
01925 234755
Warrington
www.towerhireservices.co.uk

Tracked Access Platforms Ltd
01274 666676
Bradford
www.trackedaccessplatforms.com

Turner Access Ltd
0141 3095 555
Glasgow
www.turner-access.co.uk

Turner Tool Hire Ltd
01787 375265
Sudbury
www.turneraccesshire.com

UK Platforms Ltd
0845 4501 662
Telford
www.ukplatforms.co.uk

UK Tool Hire Ltd t/a UK Powered Access
0115 8800 188
Ilkeston
www.ukindustriestraining.co.uk

Upward Powered Access Ltd
01865 821522
Kingston Bagpuize
www.upwardpoweredaccess.com

Warren Access Ltd
0191 2367 120
Newcastle upon Tyne
www.warrenaccesstraining.co.uk

Warren Access Upton Ltd
01480 891581
Huntingdon
www.warrenaccesstraining.co.uk

Wemo-tec UK Ltd, c/o Turner & Co Ltd
01325 285973
Whatton, Nottingham
www.wemo-tec.co.uk

Wicklow Hire & Sales Ltd
+353 404 68149
Wicklow
www.wicklowhire.ie

Yardbourne Ltd t/a Powered Access Services
01530 264242
www.poweredaccessservices.co.uk

SERVICE/ COMPONENT SUPPLIER

Access & Lifting Services
01858 465599
Market Harborough
www.accessandlifting services.com

Access Engineering
0777 5862 910
Withemsea
www.access-platform-repairs.co.uk

Airborne Industrial Services
07748 185538
Waterlooville

Alfa Access Services Ltd
01623 553179
Sutton in Ashfield
www.alfa-access-services.com

Atlantic Coast Studios Ltd
01684 7373697
Tewkesbury
www.atlanticcoast studios.com

Blast Access Engineering
02380 661311
Southampton
www.accessengineering.co.uk

CJ Access Services
0844 8009 303
London
www.cjaccess.co.uk

Crewit Technical
0203 368 85 31
London
www.crewitresourcing.co.uk

Deutz AG- UK & Ireland
01543 438900
Cannock
www.deutzuk.co.uk

Direct Access Parts Ltd
01746 718567
Kidderminster

Euraccess Ltd
0117 9609 499
Bridgegate
www.euraccess.co.uk

IAS Dundee Ltd
01382 770050
Dundee
www.iasdundeelimited.co.uk

JCB Finance Ltd
01889 594156
Rochester
www.jcb-finance.com

Kaizen Contract Services
01234 825322
Stagsden
www.kaizengroup.co.uk

MEWP Consultancy Ltd
07788 787378
Lancaster

Norco Group Ltd
01224 729221
Aberdeen
www.norcoenergy.com

Peter Jones Consulting
01942 879585
Astley

Point of Rental Software
01189 569577
Reading
www.higherconcept.co.uk

Progress Cleaning Services
02380 225181
Southampton
www.progresscleaning services.co.uk

RMT Access Ltd
01207 655256
Consett
www.rmtaccessservices.co.uk

Scaffold Elevation International Limited
+353 45 890963
County Kildare
www.scaffold.ie

SpanSet Ltd
01606 737494
Middlewich
www.spanset.co.uk

Stephen Walsh t/a Hy-Acc Services
01636 707111
Newark
www.hyaccservices.co.uk

Towergate Insurance
07814 482155
Leeds
www.towergateinsurance.co.uk

TRAINING

Access & Forklift Services Ltd
+353 61 294388
Limerick
www.aafs.ie

Access Platforms Aberdeen Ltd, Back Office
01224 899 0000
Aberdeen
www.accessaberdeen.com

Access Services (Scotland)
01236 435942
Coatbridge
www.scotaccess.co.uk

Adapt (UK) Training Services
0151 5490 549
Liverpool
www.adapt-training.co.uk

Adept Training Services Ltd
01244 351809
Chester
www.adept-training-services-ltd mytrainingwebsite.co.uk

Advanced Access Platforms
020 8641 7050
Sutton
www.accessplatformsuk.com

AFI-Uplift Ltd
01332 855350
Castle Donington
www.afi-uplift.co.uk

Alan Barker T/a SkillsTec
01508 550430
Norwich
www.skillstec.co.uk

Alliance Learning Ltd
01204 696744
Bolton
www.alliancelearning.com

Alpha Safety Training Ltd
01792 585868
Swansea
www.alphasafety.co.uk

ALS Safety Limited
0800 7999 257
Hunslet
www.alsafety.co.uk

Anglesey Safety Training
01248 209684
Anglesey
www.angleseysafety training.com

APTT Ltd
01978 311333
Wrexham
www.aptt.co.uk

Aurelia Ltd
01638 751492
Kentford
www.aureliatraining.co.uk

Autec Training Ltd
01733 555515
Peterborough
www.autec.co.uk

Award Training Services Ltd
01862 894729
Dingwall
www.awardtraining.co.uk

Barry Training Services Ltd
01446 743913
Penarth
www.barrytrainingservices.co.uk

Belfast Skills Development
028 9263 9459
Lisburn
www.bsdttraining.com

BJB Lift Trucks Ltd
01472 230244
Grimsby
www.bjblifttrucks.co.uk

Bolton Hire And Training Ltd
012045 23303
Bolton
www.boltonhireand training.co.uk

Boss Training Ltd
01422 358184
Halifax
www.bosstraining.co.uk

Britannia Safety and Training
01953 606100
Wymondham
www.britanniats.com

British Telecommunications
01214 982090
London
www.btplc.com

C&G Services (Europe) Ltd
01453 826781
Stonehouse
www.gettrained.co.uk

Central Training Services Ltd
01506 829883
Bo'ness
www.central-training.co.uk

Certs Assured Training Ltd
01438 358969
Stevenage
www.certsassured.com

Contour Training Ltd
01360 860088
Glasgow
www.contourtraining.com

CTA Group
01246 386900
Chesterfield
www.cta.construction

Davis Access Ltd
01177 9670 811
Bristol
www.davisaccess.co.uk

Elevation Training & Development Ltd
01709 871379
Rotherham
www.elevationtraining.co.uk

Expedient Training Services
0191 4890 212
Jarrow
www.expedient-training.co.uk

FES Ltd
01786 819600
Stirling
www.fes.ltd.uk

Fife Council, Skills Development Centre
01592 583603
Fife
www.fifedirect.org.uk/ hscourses

Forcegroup Training Services
01782 208723
Stoke on Trent
www.forcegrouptraining.co.uk

GH Training Ltd
07806 559688
Wigan

Gamble Training Services Ltd
07850 463222
Worthing
www.gambletraining.co.uk

Gardner Denver Ltd
01274 683131
Tong
www.gdpoweredaccess.com

Gen II Training & Technology
01900 701300
Workeston
www.gen2.ac.uk

Generation (UK) Ltd
08005 875224
Oldbury
www.generationhire andsale.co.uk

Global FLT Ltd
01452 548848
Gloucester
www.globalflt.com

Global Skill Solutions Ltd
01942 726279
Haydock
www.globalskillsolutions.co.uk

Harris Safety Training Services Ltd
01905 886379
Worcester
www.harrissafetytrainingservices.co.uk

Health & Safety Training Ltd
0191 2960 707
Newcastle upon Tyne
www.hst.uk.com

Height for Hire (Safety Training) Ltd
0845 6001 550
Newtown Abbey
www.heightforhire.com

Heyrod Construction Ltd
0161 6834294
Oldham
www.heyrod.co.uk

Hire Safe Solutions Ltd
0845 548 4455
Leamington Spa
www.hiresafesolutions.com

Industrial Access Systems
0141 774 9095
Glasgow
www.indaccess.co.uk

Infratec-UK Ltd t/a Infratec-UK Training & Development
07772 759023
Middlesbrough
www.infratec-uk.com

Interserve Industrial Services
0121 5248 865
West Bromwich
www.interserve.com

J & D Pierce (Contracts) Ltd
01505 683724
Glenasmock
www.jdpierce.co.uk

JJ Training (UK) Ltd
01457 899322
Glossop
www.jj.training.org.uk

JPS Tool & Access Hire Ltd
0845 6017 738
Waltham Abbey
www.jpstoolandaccess.co.uk

Kean Training Services
01642 6013919
Stockton on Tees

Kentec Training Ltd
0333 666 0555
Tonbridge
www.kentectraining.co.uk

Kingfisher Access Limited
0333 666 1881
Rochester
www.kingfisheraccess.com

MANUFACTURERS

All IPAF member manufacturers, distributors, hirers, contractors and instructors undertake to abide by and observe the IPAF Code of Conduct. The Code of Conduct states, among other things, that a company shall not knowingly misrepresent facts, or mislead any customer or supplier, concerning any aspects of the goods and services it provides. It shall market only products and services that conform to specific industry standards relevant to its business. Members who wilfully breach the Code of Conduct may be expelled from IPAF. If your business partner is an IPAF member, you can be sure that they work to high standards of safety, quality and service.

BRAZIL

Haulotte Do Brasil Ltda

+55 11 4196 4300
SP - Barueri
www.haulotte.com.br

JLG Latino Americana

+55 19 3936 8870
SP - Indaiatuba
www.jlg.com

Manitou Brasil Manipulação de Cargas

+55 11 8454 0700
Vinhedo SP
www.manitou-group.com

Palfinger S.A.

+55 55 54 3026 7035
Caxias do Sul - RS
www.palfinger.com

Skyjack Brasil

+55 19 3936 0136
SP - Indaiatuba
www.skyjack.com

Socage do Brasil Ltda

+55 11 3115 8000
SP - Indaiatuba
www.socage.com.br

Terex Latin America

+55 (11) 4082-5600
SP - Barueri
www.terex.com.br

CANADA

Hydro Mobile Inc

+1 450 589 8100
QC Quebec
www.hydro-mobile.com

Palfinger North America

+1 800-567 1544
Niagara Falls
www.palfinger-north-america.com

Skyjack Inc

+1 519 837 0888
Guelph
www.skyjack.com

CHILE

Haulotte Chile

+56 2 2 3727630
Santiago
www.haulotte-chile.com

CHINA

Aerospace New Long March Electric Vehicle Technology Co Ltd

+86 10 69275950
Beijing
www.lansel.cn

AIRO (Beijing) Lift Co Ltd

+86 10 52105720
Beijing
www.airobj.com

Alimak Hek Vertical Access Equipment (Changshu)

+86 512 5229 6800
Changshu
www.alimakhek.cn

Beijing Jingcheng Heavy Industry Co

+86 10 6153 9210
Beijing
www.en.jchic.com

Changsha Skyboom Heavy Industry Co

+86 731 8617 1759
Hunan
www.skyboom.cn

Haulotte Trading (Shanghai)

+86 21 64426610
Shanghai
www.haulotte.com

Hefei Yamei Technology

+86 551 62063288
Hefei
www.yameikeji.cc

Henan Jianghe Special Vehicle Co

+86 373 8869 900
Henan Province
www.jhqz.com

Hunan Runshare Heavy Industry Co

+86 731 8408 3599
Hunan
www.runshare.com.cn

Hunan Sinoboom Heavy Industry Co

+86 731 8711 6500
Hunan
www.sinoboom.com

Jinan Huabei Lifting Platform Manufacture Co

+86 531 8425 0033
Shandong
www.tianti.com.cn

Lingong Group Jinan Heavy Machinery Co Ltd

+86 531 6760 5020
Shandong Province
www.lgmj.com.cn

Manitou China Co Ltd

+86 21 62 70 29 58
Shanghai
www.manitou.com

Mantall Heavy Industry Co

+86 513 8369 6888
Nantong City,
Jiangsu Province
www.mantall.com

Kingscote Ltd t/a Webbs Training Services

0121 2135 000
Birmingham
www.webbs-training.com

KNT Training

01246 455400
Sheepbridge, Chesterfield
www.knt-training.co.uk

Lancaster Training Services Ltd

01524 858326
Morecambe
www.lantrain.co.uk

Lawson's Training Centre Ltd

01946 833313
Workington
www.lawsonstraining.co.uk

Lifterz Ltd

01924 266662
Wakefield
www.lifterz.co.uk

LJS Training Services Ltd

07904 561830
Bedmond
www.ljstrainingsservices.com

LTC Training Services Ltd, (A division of LTC Group87)

01752 485303
Plymouth
www.ltctrainingsservices.co.uk

MC Property Maintenance

01243 530076
Chichester
www.mcproperty-maintenance.co.uk

MECsafes Ltd

01302 775900
Doncaster
www.mecsafes.co.uk

Mentor Training Solutions

01246 386900
Chesterfield
www.mentortraining-solutions.co.uk

MG Scotland Ltd

0141 7710 040
Glasgow
www.mgtrainingscotland.co.uk

MHA Training Ltd

01925 446718
Warrington
www.mhatraining.co.uk

Mid Glamorgan Fork Truck Training Services Ltd

01443 812999
Hengoed
www.midglam-forktruck-training.co.uk

MJM Training

02885 567183
Ballygawley
www.mjmtraining.com

MV & Sons Training Services

0789 1508 131
Eye
www.mv-forklifttraining.co.uk

National Construction College, Study Centre C

0844 8440 466
Kings Lynn
www.nationalconstruction-college.co.uk

National Safety Training Services

01482 644855
Hull
www.nationalsafety-training.co.uk

New Forest Training Services

02380 529999
Southampton
www.nftrainingservices.co.uk

NIS Training Ltd

0191 268 9396
Newcastle upon Tyne
www.nistraining.co.uk

North East Access Training

0191 4421989
Gateshead
www.northeastaccess-training.co.uk

Northern Safety Ltd

01642 754880
Thornaby
www.northernsafetyltd.co.uk

Oakbarn Training

01455 220361
Wolvey
www.poweredaccess-training.co.uk

Offshore Painting Services

0151 5215 929
Bootle
www.offshorepainting-services.co.uk

Omega Powered Access Ltd

01642 240495
Middlesbrough
www.omega-access.co.uk

Operator Training Services

0870 8503029
Ashford
www.operatortrainingservices.co.uk

Ormerod Management Services (t/a OMS)

08451300616
Leicester
www.oms.uk.com

OTJ Training, Ladder and Fencing Industries (Newent)

01531 821799
Newent
www.otjtraining.com

PB Training Services Ltd

01384 826438
Brierley Hill
www.pbtrainingservices.co.uk

PFI Training Ltd

02887 752245
Dunganon
www.pfitraining.co.uk

Placing Leaders Training Ltd

07768 427743
Buckingham

PRS Hire Services Ltd

0115 985 7700
Nottingham
www.prshealthand-safety.co.uk

Quick Reach Powered Access Ltd

0845 6022733
Eccles
www.quick-reach.co.uk

QTS Group

01357 440222
www.qtsgroup.com

Ritchies HGV Training Centre

0141 5572 212
Glasgow
www.ritchiestraining.co.uk

RS Industrial Services Ltd

01642 674250
Billingham
www.rsic.co.uk

RSC Training Ltd

020 3794 0798
Woolwich
www.rsc-training.co.uk

Safe Training Services (Southern) Ltd

01329 849097
Fareham
www.safetraining-services.co.uk

Safetymen Ltd

01255 863125
Thorpe le Soken
www.safetymen.co.uk

SAT Services Training Ltd

0777 3766539
Dudley
www.satservices.org

Severfield UK Ltd

01204 699999
Bolton
www.severfield.com

Shear Training & Consultancy

07414 140240
Woodhall Spa
www.sheartraining.co.uk

Shropshire County Trainers

01952 605009
Telford
www.sctcentre.com

Sibbald Ltd

01501 750900
Blackridge
www.sibbaldtraining.com

SIM Training Services Ltd

01925 411171
Warrington

Simian Risk Management Ltd

0345 6022418
Warrington
www.simian-skill.com

South East Powerline Services Ltd

01273 815151
Ringmer
www.seps.uk.com

Southern Cranes & Access

01798 875988
Pulborough
www.southerncranes.co.uk

System People Ltd, t/a SP Training

01228 530552
Carlisle
www.sptraining.uk.com

System Training

01228 574000
Carlisle
www.system-training.com

Taylor Training Services (UK) Ltd

0161 775 9840
Manchester
www.taylor-training.co.uk

The Safety Maintenance Company Ltd

0113 385 4498
Leeds
www.thesmcl.co.uk

TIME - Versalift

01536 721010
Burton Latimer
www.versalift.co.uk

Total Hire & Sales

01332 830399
Derby
www.totalhireandsales.co.uk

Training-4-Safety

01745 799199
Denbighshire
www.training-4-safety.co.uk

TrainingPlus.Com Ltd

0845 8723 411
Irvine
www.trainingplus.com

Trainrite Ltd

01900 68040
Workington
www.trainriteuk.co.uk

Tyne & Wear Access NE Ltd

0191 4833 700
Tyne & Wear
www.tyneandwearaccess.co.uk

UK Power Networks

01342 343200
Sundridge
www.ukpowernetworks.co.uk

Universal Training Services (Midlands) Ltd

01536 202549
Corby
www.uetraining.co.uk

Wood Group Industrial Services Ltd

0191 4932 600
Gateshead
www.woodgroup-isl.com

Niuli Machinery Manufacture Company Ltd

+86 750 8311618
Guangdong, China
www.chinaniuli.com

Noblelift Intelligent Equipment Co

+86 133 3685 3196
Zhejiang Province
www.noblelift.com

SanyPalfinger SPV Equipment Co

+86 13 8235 66024
226499
www.sanypalfinger.com

Shenzhen Gaoli Aerial Work Equipment Co

+86 755 2712 6711
Guangming New District, Shenzhen
www.gaolimc.com

Suzhou Bestmax Heavy Industry Co

+86 512 6670 0666
Jiangsu Province
www.bestmaxlift.com

Terex (Changzhou) Machinery Co

+86 10 5907 9115
Changzhou
www.geniechina.com

XCMG Fire-fighting Safety Equipment Co

+86 51 6878 88146
Jiangsu
www.xzcx.com.cn

Xuzhou Handler Special Vehicle Co

+86 516687 82715
Jiangsu Province
www.xzhlc.com

Zhejiang Dingli Machinery Co Ltd

+86 572 868 1688
Deqing Zhejiang
www.chinadinli.com

ZMG Industries (Suzhou)

+86 512 6262 0768
Suzhou
www.zmgift.com

DENMARK
Omme Lift A/S

+45 75 34 13 00
Sdr Omme
www.ommelift.dk

TCA Lift A/S

+45 661 31100
Odense C
www.tcalift.com

Time International A/S

+45 9863 2433
Farsoe
www.timeintl.dk

FINLAND
Bronto Skylift OY AB

+358 20 7927 111
Tampere
www.bronto.fi

Dinolift Oy

+358 201772400
Loimaa
www.dinolift.com

Leguan Lifts Oy

+358 3 347 6400
Ylöjärvi
www.leguanlifts.com

Scanclimber Oy

+358 10 6807 000
Pirkkala
www.scanclimber.com

FRANCE
ATN SA

+33 553 798320
Fauillet
www.atnplatforms.com

France Elevateurs SA

+33 3832 33132
Flavigny sur Moselle
www.fe-group.com/en

Haulotte France, Services

+33 47288 0570
Saint-Priest
www.haulotte.com

Haulotte Group

+33 4 77 29 24 24
L'Horme
www.haulotte.com

JLG France

+33 553 84 85 11
Tonneins
www.jlg.com

Klubb

+33 1 60951247
Ferreuses en Brie
www.klubb.com

Manitou BF

+33 240091011
Ancenis Cédex
www.manitou.com

Nissan Automotive Europe LCV Sales & Business Development

+33 17267 2123
Montigny le Bretonneux
www.nissan-europe.com

Socage Nacelle

+33 5630 22882
Pompagnan
www.socage.fr

Time Versalift

+33 5 59 900000
MORLAAS
www.timeversalift.fr

GERMANY
Böcker Maschinenwerke

+49 23897989-0
Werne
www.boecker-group.com

GEDA-Dechentreiter & Co KG

+49 906 98090
Asbach-Bäumenheim
www.geda.de

Manitou Deutschland

+49 600291990
Ober-Mörlen
www.manitou.de

Merlo Deutschland

+49 4213 9920
Bremen
www.merlo.de

Palfinger Platforms

+49 2151 47920
Krefeld
www.palfinger-platforms.com

PB Lifttechnik

+49 9077 95000
Oberbechingen
www.pbgbmh.de

Ruthmann GmbH & Co

+49 2863204-0
Gescher-Hochmoor
www.ruthmann.de

Teupen Maschinenbau

+49 256281610
Gronau
www.teupen.com

ITALY
Airo by Tigieffe Srl

+39 0522 977365
Lizzara (RE)
www.airo.com

Alimak Hek Srl

+39 57790341
Colle di val D'Elsa (SI)
www.alimakhek.com

Barin Srl

+39 495971300
Cittadella (PD)
www.barin.it

Bluelift Srl

+39 541 756872
Montescudo (RN)
www.bluelift.it

Bravi Platforms Srl

+39 71 7819090
Castelfidardo (AN)
www.bravisol.com

Cela Srl

+39 030 9884084
Corte Franca (BS)
www.cela.it

Comet Officine Srl, Piattaforme Aeree

+39 51 6878721
San Giovanni in Persiceto (BO)
www.officinecomet.com

CTE SpA

+39 464485050
Rovereto (TN)
www.ctelift.com

Electroelsa Srl

+39 0577 913401
Casole d'Elsa (SI)
www.electroelsa.com

Faraone Industrie SpA

+39 861 772221
Tortoreto (TE)
www.faraone.com

GSR SpA

+39 541397811
Rimini (RN)
www.gsrspa.it

Haulotte Italia Srl, Headquarter

+39 2 989701
San Giuliano Milanese
www.haulotte.it

Hinowa SpA

+39 0442539100
Nogara (VR)
www.hinowa.com

IMER International SpA, IMER Access

+39 0376 554011
Pegognaga (MN)
www.imergroup.com

Maber Hoist Srl

+39 49 595 98 75
Carmignano di Brenta (PD)
www.maber.eu

Multitel Pagliero SpA

+39 0175255211
Manta (CN)
www.multitelgroup.com

Oil & Steel SpA

+39 59 936 811
S Cesario sul Panaro (MO)
www.oilsteel.it

Palazzani Industrie SpA

+39 3068 57073
Paderno Franciacorta (BS)
www.palazzani.it

Palfinger Platforms Italy Srl

+39 4912 52426
Modena
www.palfingerplatformsitaly.it

Platform Basket Srl

+39 05229 67666
Poviglio (RE)
www.platformbasket.com

SAFI SRL, Piattaforme aeree e autosollevanti su colonna

+39 0423 639321
Comuda (TV)
www.safiaerialplatforms.com

SOCAGE SRL

+39 0599 121211
Sorbara di Bomporto (MO)
www.socage.it

JAPAN
Aichi Corporation

+81 48 781 2620
Ageo-shi
www.aichi-corp.jp

Nagano Industry Co Sales Department

+81 26 273 1993
Nagano
www.nagano-i.jp

KOREA [SOUTH]
Horyong

+82 6354 05593
Jeollabuk-do
www.horyong.co.kr

LATVIA
Manitou Nordics

+371 0670 69840
Riga
www.manitou.com

MALAYSIA
Manitou Malaysia MH Sdn. Bhd.

+60 3 6140 2815
Selangor
manitou.com

MEXICO
Haulotte Mexico S.A. de C.V.

+52 7773217923
Morelos
www.haulotte.com.mx

NETHERLANDS
Alimak Hek BV

+31 13 514 8600
Tilburg
www.alimakhek.nl

Holland Lift International BV

+31 22928 5555
Hoon
www.hollandlift.com

JLG EMEA BV

+31 23 565 5665
Hoofddorp
www.jlgeurope.com

PORTUGAL
Palfinger Comércio e Aluguer de Máquinas

+351 26365 0990
SAMORA CORREIA
www.palfinger.pt

SINGAPORE
Haulotte Singapore

+65 6546 6150
www.haulotte.sg

Oshkosh-JLG (Singapore)

Technology Equipment Pte Ltd
+65 0659 19368
www.jlg.com

Oshkosh-JLG (Singapore) Technology Equipment Pte Ltd - Malaysia

+65 6591 9044
Singapore
www.jlg.com

PM Oil & Steel Asia Pte Ltd

+65 90121 2476
www.oilsteel.com

Terex Singapore Pte Ltd

+65 6509 6901
www.terex.com

SPAIN
Genie Industries Ibérica SL

+34 900 808110 (opción 3)
Montcada I Reixac
www.genielift.es

Plataformas Elevadoras JLG Ibérica SL

+34 9377 24700
Castellbisbal
www.jlg.com

Talleres Velilla SA (Movex)

+34 9384 93777
Canovelles
www.talleresvelilla.com

TURKEY
Heda Vinç Nak Metal Ins Mad San Tic Ltd Sti

+90 (332) 3422526
Konya
www.hedagrup.com

Hidrokon

+90 444 8811
Konya
www.hidrokon.com

DUBAI
JLG Industries, Inc (UAE)

+971 48841131
www.jlgeurope.com

Power Towers LLC

+971 48019140
www.powertowers.com

Terex Middle East

+971 43990381
www.genielift.com

UNITED KINGDOM
Genie UK Ltd

01476 584333
South Witham, Grantham
www.genielift.co.uk

Haulotte UK Ltd

01952292753
Telford
www.haulotte.com

JC Access Ltd

01889 590312
Uttoxeter
www.jcb.com

JLG Industries (UK) Ltd

0161 654 1000
Manchester
www.jlg.com

Manitou UK Ltd

01202 825331
Verwood
www.manitou.com

Merlo UK Ltd

01425 480806
Ringwood
www.merlo.co.uk

Niftylift Ltd

01908 223456
Milton Keynes
www.niftylift.com

Outreach Truck Limited

01324 889000
Falkirk
www.outreachltd.co.uk

Pop-Up Products Ltd

01244 833 933
Deeside Industrial Park
www.popupproducts.co.uk

Power Towers Ltd

0116 2001757
Wigston
www.powertowers.com

Skyjack UK Ltd (Skyjack Europe)

01691 676235
Oswestry
www.skyjack.com

Skyking Limited

01858 467 361
Market Harborough
www.kingtrailers.co.uk

Snorkel

0845 1557755
Washington
www.snorkellifts.com

Teupen UK & Ireland

0330 102 5686
Bromsgrove
www.teupen.com

Youngman Group Ltd

01621 745900
Maldon
www.bossacesstowers.com/uk

UNITED STATES
Bronto Skylift Inc

+1 352-895-1109
Orlando
www.brontoskylift.com

Custom Equipment, Inc

+1 262-644-1300
Richfield
www.hybridlifts.com

Haulotte US

+1 800 537 0540
Virginia Beach
www.haulotte-usa.com

JCB Inc

+33 912 447 2000
Pooler
www.jcbna.com

JLG Industries, Inc

+1 7174852907
McConnellsburg
www.jlg.com

MEC - Aerial Work Platforms

+1 559 842-1500
Kerman
www.mecAWP.com

Niftylift Inc

+1 864 968 8881
Greer
www.niftylift.com/usa

Snorkel USA

+1 785 989 3000
Elwood
www.snorkellifts.com

Terex AWP

+1 425 881 1800
Redmond
www.genieindustries.com

Teupen USA Inc

+1 704 248 9888
Pineville
www.teupen.com/usa

**PROVIDING RELIABLE, EFFICIENT, AND SAFE INSTALLATIONS OF CONSTRUCTION HOISTS
AND MAST CLIMBING WORK PLATFORMS WORLDWIDE**

**MAST CLIMBING WORK PLATFORMS : CONSTRUCTION HOISTS : RENTAL : SALES : PARTS
: SERVICE : TRAINING : INDUSTRIAL : OFFSHORE : MINING : POWER STATIONS : PORTS**

To find out more about our comprehensive range of training, sales, hire and service please log on to
gtihoist.com or **autec.co.uk** or call and speak to one of our specialist advisers about your requirements

FREEPHONE 0800 581976

RENTAL+

Companies that carry the IPAF Rental+ quality mark have been independently audited as meeting defined standards in customer service, safety, training, contract terms and machine inspection. Companies get a return visit from the auditors every year. Visit www.ipaf.org for the current list of IPAF Rental+ companies.

1 Up Access Ltd
S4 7YW Sheffield
enquires@1upaccess.co.uk
United Kingdom
Sheffield
07881 621266

2 Cousins Access Ltd
OX4 6NF Oxford
office@2cousins.co.uk
United Kingdom
Oxford
0800 4346 696

Advanced Access Platforms Ltd
SM3 9QE Sutton
info@accessallareasplatforms.com
United Kingdom
Sutton
0151 549 0549

Aerial Platforms Ltd
WN7 3PT Leigh
info@apltraining.co.uk
United Kingdom
Leigh
0800 0853709

AFI-Uplift Ltd
DE74 2UT Castle Donington
training@afi-uplift.co.uk
United Kingdom
Castle Donington
01332 855350

Astley Hire Ltd
WN7 5RX Leigh
tyron@astleyhire.co.uk
United Kingdom
Leigh
01942 263 457

Balloo Hire Centres Ltd
BT3 9DH BELFAST
stephen.weekes@balloohire.com
United Kingdom
Belfast
028 9045 8080

Camillo Vismara SA
6965 Cadro
info@vismara.ch
Switzerland
Cadro
+41 91 941 75 59

Eagle Platforms Ltd
S25 4DL Sheffield
training@eagleplatforms.com
United Kingdom
Sheffield
0114 269 5909

Elevation Ltd
MK12 5RH Milton Keynes
hire@elevation.net
United Kingdom
Milton Keynes
01908317602

Facelift Access Hire
RH17 5LZ Hickstead
trainingadmin@facelift.co.uk
United Kingdom
Hickstead
08442644360

GB Access Platforms Ltd
NN8 6ZB Wellingborough
graham@gbaccessplatforms.co.uk
United Kingdom
Wellingborough
01933270011

Highway Plant Co Ltd
BT17 0PN Belfast
training@highwayplant.com
United Kingdom
Belfast
02890 301133

Hird Ltd
HU3 2BS Hull
training@hird.co.uk
United Kingdom
Hull
01482 481967

Hire Access Platforms
BH20 6AE Wareham
info@hireaccessplatforms.co.uk
United Kingdom
Wareham
01929 555 055

Horizon Platforms Ltd
WF6 1ZB Normanton
training@horizonplatforms.co.uk
United Kingdom
Normanton
01924 270383

JPS Tool & Access Hire Ltd
EN9 1JH Waltham Abbey
adam@jps-hire.co.uk
United Kingdom
Waltham Abbey
0845 6017738

Lifterz Ltd
WF5 9JE Wakefield
marcus.bould@lifterz.co.uk
United Kingdom
Wakefield

LTC Group87 Ltd
PL9 8AA Plymouth
info@ltcgroup87.co.uk
United Kingdom
Plymouth
01752 480400

Mainline (1982) Ltd
DE11 9DF Swadincote
cwilliams@mainline-hire.co.uk
United Kingdom
Swadincote
01283 222 044

MBS Access Ltd
CM8 3QA Witham
[hires@mbsaccess.com](mailto: hires@mbsaccess.com)
United Kingdom
Witham
01376 583 967

Midland Access Platforms Ltd
LE9 3GQ Croft
info@midlandaccessplatforms.co.uk
United Kingdom
Croft
01455556699

Nationwide Platforms Ltd
LE17 4PN Lutterworth
training@nationwideplatforms.co.uk
United Kingdom
Lutterworth
08456 011032

Prolift Access Ltd
TA21 9AD Wellington
info@proliftaccess.co.uk
United Kingdom
Wellington
1173160490
01924 266 662

Riwal UK Ltd
NN8 6TY Wellingborough
info@riwal.co.uk
United Kingdom
Wellingborough
0844 335 2993

Smart Platform Rental Ltd
M17 1PH Trafford Park
judy@smartplatforms.co.uk
United Kingdom
Trafford Park
0333 900 9100

Warren Access Ltd
NE13 7BA Newcastle Upon Tyne
newcastle@warrenaccess.co.uk
United Kingdom
Newcastle Upon Tyne
0191 2367 120

Warren Access Upton Ltd
PE28 5YQ Huntingdon
huntingdon@warrenaccess.co.uk
United Kingdom
Huntingdon
01480 891581

CONTACTS

WHAT IS IPAF?

The International Powered Access Federation (IPAF) promotes the safe and effective use of powered access equipment worldwide. It provides technical advice and information, influences and interprets legislation and standards, and runs safety initiatives and training programmes. It is a not-for-profit organisation owned by its members, who include manufacturers, rental companies, distributors, contractors and users. Members operate about 90 per cent of the MEWP rental fleet in the UK and manufacture some 85 per cent of platforms on the market. IPAF's training programme for platform operators is certified by the international certification organisation TÜV as conforming to ISO 18878. More than 130,000 operators are trained each year through a worldwide network of over 660 IPAF-approved training centres. Successful trainees gain the PAL Card Powered Access Licence, the most widely held and recognised proof of training for platform operators. Membership is open to users of platforms, manufacturers, distributors, rental and training companies. Members can access practical information and a growing portfolio of member services. More information is available from: | Email: info@ipaf.org | Tel: (0)1539 566 700 | Fax: (0)1539 566 084 | Web: www.ipaf.org

BOARD MEMBERS

President: Nick Selley, AFI-Uplift
Deputy President: Brad Boehler, Skyjack
VICE President: Nory Turner, Riwal
Immediate Past President (ex officio): Andy Studdert
Managing Director & CEO: Tim Whiteman, IPAF
Director: Peter Douglas, Nationwide Platforms
Director: Karin Nars, Dinolift
Director: Karel Huijsen, JLG
Director: Kai Schliephake, Partnerlift

COUNCIL MEMBERS

Jacco de Kluijver, Genie/Terex
Ame Dirckinck-Holmfeld, PB Liftechnik
Enrique Garcia Delgado, Snorkel
Marcello Plonski Brasil, RCB Locações de Equipamentos e Máquinas
Mark Winfield, HSS
Susan Xu, Hunan Sinoboom Heavy Industry Co Ltd

COMMITTEE CHAIRPERSONS (ALSO COUNCIL MEMBERS)

Chairperson, Manufacturers' Technical Committee: Ian McGregor, Skyjack
Chairperson, Mast Climbing Work Platforms Committee: Kevin O'Shea, Hydro Mobile
Chairperson, Training Committee: Charlie Ellis, Nationwide Platforms Ltd
Chairperson, IPAF Rental+ Committee: Steven Gerrard, Lifterz
Chairperson, Brazilian Country Council: Gustavo Faria, Terex Latin America
Chairperson, Irish Council: Julie Smyth, Highway Plant
Chairperson, Italian Country Council: Nicola Violini, Haulotte Italia
Chairperson, Netherlands Country Council: Martijn Kamphuis, Kamphuis Hoogwerkers
Chairperson, North American Regional Council: Ebbe Christensen, ReachMaster Inc
Chairperson, Portuguese Country Council: Paulo Martins, Machrent SA
Chairperson, Singapore Country Council: Daniel Ho, Terex Singapore
Chairperson, Spanish Country Council: Florencio Alonso, AP Aerial Platforms
Chairperson, UAE Country Council: Robert Cavaleri, Manlift Middle East
Chairperson, UK Country Council: Brian Stead, Loxam Access

IPAF OFFICES

UK: IPAF Head Office
+44 (0)15395 66700
info@ipaf.org

Benelux: IPAF-Benelux
+31 (0)786471330
benelux@ipaf.org

Brazil & Latin America: IPAF-Latin America
+55 11 39588590
americatina@ipaf.org

China: IPAF-China
86-10-84302310
china@ipaf.org

France: IPAF- Bâle
+33 (0)1 30 99 16 68
france@ipaf.org

Germany: IPAF-Deutschland
+49 (0)421 6260 310
deutschland@ipaf.org

Italy: IPAF-Italia
+39 02 319 206 50,
italia@ipaf.org

Nordic And Baltic: IPAF Nordic and Baltic
+46 (0)70 606 0263
nordic@ipaf.org

North America: IPAF North America
+1 518 280 2486
usa@ipaf.org

North America Membership
+1 630 942 6583
usa@ipaf.org

South East Asia: IPAF South East Asia
+65 9686 4191
sea@ipaf.org

Spain: IPAF-Iberia
+34 677 889 049
espana@ipaf.org

Switzerland: IPAF-Basel
+41 (0)61 227 9000
basel@ipaf.org

Turkey: IPAF-Turkey
+90 530 200 3211
turkey@ipaf.org

UAE: IPAF Middle East and India
+971 (0)55 3094 333
uae@ipaf.org

niftylift

WORK PLATFORMS

- 12m to 28m Working Heights
- Low Floor & Point Loadings
- Compact & Manoeuvrable
- Diesel, Battery & Hybrid Power
- SiOPS® - Secondary Guarding
- Award-Winning Products

To find out more, or to arrange a free on-site demonstration, please call us on **+44 1908 223456** or visit **www.niftylift.com/ipaf-pag**

The world authority
in powered access

IPAF PAL Card welcomed on **Build UK sites**.
Training available in more than 10 languages. eLearning module available.

If you use one of these,

you need one of these.

IPAF Approved Training Centres train more than 150,000 operators every year in the safe and effective use of powered access platforms.

The IPAF PAL Card is recognised worldwide across industries as proof that your operators have been trained to the highest safety standards and meet all legal requirements.

Find an IPAF approved
training centre at
www.ipaf.org

The IPAF operator training programme is certified by TÜV as conforming to ISO 18878.

