(Revision of ASME B30.23-2011)

Personnel Lifting Systems

Safety Standard for Cableways, Cranes, Derricks, Hoists, Hooks, Jacks, and Slings

AN AMERICAN NATIONAL STANDARD

ASME B30.23-2016

(Revision of ASME B30.23-2011)

Personnel Lifting Systems

Safety Standard for Cableways, Cranes, Derricks, Hoists, Hooks, Jacks, and Slings

AN AMERICAN NATIONAL STANDARD

Date of Issuance: December 16, 2016

The next edition of this Standard is scheduled for publication in 2021. This Standard will become effective 1 year after the Date of Issuance.

ASME issues written replies to inquiries concerning interpretations of technical aspects of this Standard. Interpretations are published on the ASME Web site under the Committee Pages at http://cstools.asme.org/ as they are issued.

Errata to codes and standards may be posted on the ASME Web site under the Committee Pages to provide corrections to incorrectly published items, or to correct typographical or grammatical errors in codes and standards. Such errata shall be used on the date posted.

The Committee Pages can be found at http://cstools.asme.org/. There is an option available to automatically receive an e-mail notification when errata are posted to a particular code or standard. This option can be found on the appropriate Committee Page after selecting "Errata" in the "Publication Information" section.

ASME is the registered trademark of The American Society of Mechanical Engineers.

This code or standard was developed under procedures accredited as meeting the criteria for American National Standards. The Standards Committee that approved the code or standard was balanced to assure that individuals from competent and concerned interests have had an opportunity to participate. The proposed code or standard was made available for public review and comment that provides an opportunity for additional public input from industry, academia, regulatory agencies, and the public-at-large.

ASME does not "approve," "rate," or "endorse" any item, construction, proprietary device, or activity.

ASME does not take any position with respect to the validity of any patent rights asserted in connection with any items mentioned in this document, and does not undertake to insure anyone utilizing a standard against liability for infringement of any applicable letters patent, nor assumes any such liability. Users of a code or standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, is entirely their own responsibility.

Participation by federal agency representative(s) or person(s) affiliated with industry is not to be interpreted as government or industry endorsement of this code or standard.

ASME accepts responsibility for only those interpretations of this document issued in accordance with the established ASME procedures and policies, which precludes the issuance of interpretations by individuals.

No part of this document may be reproduced in any form, in an electronic retrieval system or otherwise, without the prior written permission of the publisher.

The American Society of Mechanical Engineers Two Park Avenue, New York, NY 10016-5990

Copyright © 2016 by THE AMERICAN SOCIETY OF MECHANICAL ENGINEERS All rights reserved Printed in U.S.A.

CONTENTS

Foreword		iv
Committee Ro	sterster	vi
B30 Standard	Introduction	viii
Summary of C	hanges	xi
Chapter 23-0	Scope, Definitions, and References	1
	Scope of B30.23	1
	Intent of B30.23	1
	Definitions	1
	Personnel Competence	2
Section 23-0.5	References	3
Chapter 23-1	Construction and Characteristics	4
Section 23-1.1	Design	4
Section 23-1.2	Construction	6
Chapter 23-2	Inspection, Testing, and Maintenance	8
Section 23-2.1	Inspection	8
Section 23-2.2	Testing	8
Section 23-2.3	Maintenance	9
Chapter 23-3	Operation	10
Section 23-3.1	Personnel	10
Section 23-3.2	Practices	11
Mandatory App	pendices	
I	Lifting Personnel Near Electrical Power Lines	15
II	Personnel Platform Lift Planning and Authorization Form	20
III	Personnel Lift Platform Pre-Lift Inspection	21

FOREWORD

This American National Standard, Safety Standard for Cableways, Cranes, Derricks, Hoists, Hooks, Jacks, and Slings, has been developed under the procedures accredited by the American National Standards Institute (ANSI). This Standard had its beginning in December 1916 when an eight-page Code of Safety Standards for Cranes, prepared by an ASME Committee on the Protection of Industrial Workers, was presented to the annual meeting of the ASME.

Meetings and discussions regarding safety on cranes, derricks, and hoists were held from 1920 to 1925 involving the ASME Safety Code Correlating Committee, the Association of Iron and Steel Electrical Engineers, the American Museum of Safety, the American Engineering Standards Committee (AESC) [later changed to American Standards Association (ASA), then to the United States of America Standards Institute (USASI), and finally to ANSI], Department of Labor — State of New Jersey, Department of Labor and Industry — State of Pennsylvania, and the Locomotive Crane Manufacturers Association. On June 11, 1925, AESC approved the ASME Safety Code Correlating Committee's recommendation and authorized the project with the U.S. Department of the Navy, Bureau of Yards and Docks, and ASME as sponsors.

In March 1926, invitations were issued to 50 organizations to appoint representatives to a Sectional Committee. The call for organization of this Sectional Committee was sent out October 2, 1926, and the committee organized November 4, 1926, with 57 members representing 29 national organizations. Commencing June 1, 1927, and using the eight-page code published by ASME in 1916 as a basis, the Sectional Committee developed the Safety Code for Cranes, Derricks, and Hoists. The early drafts of this safety code included requirements for jacks, but, due to inputs and comments on those drafts, the Sectional Committee decided in 1938 to make the requirements for jacks a separate code. In January 1943, ASA B30.2-1943 was published addressing a multitude of equipment types, and in August 1943, ASA B30.1-1943 was published just addressing jacks. Both documents were reaffirmed in 1952 and widely accepted as safety standards.

Due to changes in design, advancement in techniques, and general interest of labor and industry in safety, the Sectional Committee, under the joint sponsorship of ASME and the Bureau of Yards and Docks (now the Naval Facilities Engineering Command), was reorganized on January 31, 1962, with 39 members representing 27 national organizations. The new committee changed the format of ASA B30.2-1943 so that the multitude of equipment types it addressed could be published in separate volumes that could completely cover the construction, installation, inspection, testing, maintenance, and operation of each type of equipment that was included in the scope of ASA B30.2. This format change resulted in the initial publication of B30.3, B30.5, B30.6, B30.11, and B30.16 being designated as revisions of B30.2 with the remainder of the B30 volumes being published as totally new volumes. ASA changed its name to USASI in 1966 and to ANSI in 1969, which resulted in B30 volumes from 1943 to 1968 being designated as ASA B30, USAS B30, or ANSI B30, depending on their date of publication.

In 1982, the Committee was reorganized as an Accredited Organization Committee, operating under procedures developed by ASME and accredited by ANSI. This Standard presents a coordinated set of rules that may serve as a guide to government and other regulatory bodies and municipal authorities responsible for the guarding and inspection of the equipment falling within its scope. The suggestions leading to accident prevention are given both as mandatory and advisory provisions; compliance with both types may be required by employers of their employees.

In case of practical difficulties, new developments, or unnecessary hardship, the administrative or regulatory authority may grant variances from the literal requirements or permit the use of other devices or methods but only when it is clearly evident that an equivalent degree of protection is thereby secured. To secure uniform application and interpretation of this Standard, administrative or regulatory authorities are urged to consult the B30 Committee, in accordance with the format described in Section IX of the Introduction, before rendering decisions on disputed points.

Safety codes and standards are intended to enhance public safety. Revisions result from committee consideration of factors such as technological advances, new data, and changing environmental and industry needs. Revisions do not imply that previous editions were inadequate.

The first edition of ASME B30.23 was published in 1998. New editions were published in 2005 and 2011. This 2016 Edition includes revisions to reflect current technology and terminology, and changes have been made to update all chapters to be more consistent with other B30 volumes.

This Volume of the Standard, which was approved by the B30 Committee and ASME, was approved by ANSI and designated as an American National Standard on November 7, 2016.

ASME B30 COMMITTEE Safety Standard for Cableways, Cranes, Derricks, Hoists, Hooks, Jacks, and Slings

(The following is the roster of the Committee at the time of approval of this Standard.)

STANDARDS COMMITTEE OFFICERS

B. D. Closson, Chair T. L. Blanton, Vice Chair K. M. Hyam, Secretary

STANDARDS COMMITTEE PERSONNEL

N. E. Andrew, LTS Cranes Mechanical

M. J. Eggenberger, Alternate, Berry Contracting, Inc.

T. L. Blanton, NACB Group, Inc.

P. A. Boeckman, The Crosby Group, Inc.

E. E. Lutter, Alternate, The Crosby Group, Inc.

P. W. Boyd, The Boeing Co.

B. D. Closson, Craft Forensic Services

J. A. Danielson, The Boeing Co.

B. M. Casey, Alternate, General Dynamics Electric Boat

D. R. Decker, Becket, LLC

L. D. DeMark, Equipment Training Solutions, LLC

D. F. Jordan, Alternate, American International Crane Bureau

D. W. Eckstine, Eckstine & Associates

G. J. Brent, *Alternate,* National Commission for the Certification of Crane Operators

R. J. Edwards, NBIS Claims and Risk Management, Inc.

A. J. Egging, National Oilwell Varco

R. Stanoch, Alternate, IPS Worldwide

E. D. Fidler, The Manitowoc Co.

G. D. Miller, Alternate, The Manitowoc Co.

J. A. Gilbert, Associated Wire Rope Fabricators

J. L. Gordon, Acco Material Handling Solutions, Inc.

N. C. Hargreaves, Hargreaves Consulting, LLC

G. B. Hetherston, Consultant

R. J. Bolen, Alternate, E. I. DuPont

K. M. Hyam, The American Society of Mechanical Engineers

M. M. Jaxtheimer, Navy Crane Center

S. R. Gridley, Alternate, Navy Crane Center

P. R. Juhren, Morrow Equipment Co., LLC

M. J. Quinn, Alternate, Morrow Equipment Co., LLC

R. M. Kohner, Landmark Engineering Services, Ltd.

D. Duerr, Alternate, 2DM Associates, Inc.

A. J. Lusi, Jr., Lumark Consulting, LLP

K. J. Shinn, Alternate, K. J. Shinn, Inc.

E. K. Marburg, Columbus McKinnon Corp.

J. R. Burkey, Alternate, Columbus McKinnon Corp.

L. D. Means, Means Engineering & Consulting

D. A. Henninger, Alternate, Bridon American

M. W. Mills, Liberty Mutual Insurance

D. M. Gordon, *Alternate,* Liberty Mutual Insurance

D. L. Morgan, Critical Lift Consultants, LLC

T. C. Mackey, Alternate, WRPS Hanford

W. E. Osborn, Ingersoll Rand

R. M. Parnell, Industrial Training International

W. C. Dickinson, Jr., Alternate, Crane Industry Services, LLC

J. T. Perkins, First Solar Electric

J. R. Schober, Alternate, American Bridge Co.

B. A. Pickett, Systems Engineering and Forensic Services

S. K. Rammelsberg, Chicago Bridge & Iron Co.

J. M. Randall, Alternate, Chicago Bridge & Iron Co.

J. E. Richardson, Navy Crane Center

K. Kennedy, Alternate, Navy Crane Center

D. W. Ritchie, David Ritchie Consultant, LLC

L. K. Shapiro, Alternate, Howard I. Shapiro & Associates

J. W. Rowland III, Consultant

D. A. Moore, Alternate, Unified Engineering

J. C. Ryan, Boh Bros. Construction Co., LLC

A. R. Ruud, Alternate, Atkinson Construction

D. W. Smith, STI Group

W. J. Smith, Jr., NBIS Claims and Risk Management, Inc.

J. Schoppert, Alternate, NBIS Claims and Risk Management, Inc.

R. S. Stemp, Lampson International, LLC

M. P. Zerba, Alternate, Lampson International, LLC

R. G. Strain, Advanced Crane Technologies, LLC

J. Sturm, Sturm Corp.

P. D. Sweeney, Riverside Engineering, LLC

E. P. Vliet, Turner Industries Group

J. D. Wiethorn, Haag Engineering Co.

M. Gardiner, Alternate, Haag Engineering Co.

R. C. Wild, CJ Drilling, Inc.

J. Dudley, Alternate, Archer Western Contractors

D. N. Wolff, National Crane/Manitowoc Crane Group

J. A. Pilgrim, Alternate, Manitowoc Crane Group

S. D. Wood, Terex Corp.

HONORARY MEMBERS

J. W. Downs, Jr., Downs Crane and Hoist Co.

J. L. Franks, Consultant

C. W. Ireland, National Oilwell Varco

J. M. Klibert, Lift-All Co., Inc.

R. W. Parry, Consultant

B30.23 SUBCOMMITTEE PERSONNEL

M. J. Eggenberger, Chair, Berry Contracting, Inc.

P. A. Boeckman, The Crosby Group

A. D. Brown ADBrown Co.

D. R. Decker, Becket, LLC

E. D. Fidler, Grove U.S., LLC

G. D. Miller, Alternate, Manitowoc Cranes

S. R. Fletcher, Cowles, Murphy, Glover and Associates

D. M. Gordon, Liberty Mutual Insurance

N. C. Hargreaves, Hargreaves Consulting, LLC

J. A. Pilgrim, Manitowoc Cranes

R. Stanoch, IPS Worldwide

D. N. Wolff, National Crane/Manitowoc Crane Group

S. D. Wood, Terex Corp.

B30 INTEREST REVIEW GROUP

O. Akinboboye, Ropetech Engineering Services

J. D. Cannon, Consultant

M. J. Eggenberger, Berry Contracting, Inc.

A. Gomes Rocha, Belgo Bekaert Arames

H. A. Hashem. Saudi Aramco

J. Hui, Southeast University, Nanjing

C. Lan, U.S. Department of the Interior — Bureau of Safety and Environmental Enforcement

A. C. Mattoli, Prowinch, LLC

J. P. Mihlbauer, All Ship and Cargo Surveys, Ltd.

G. L. Owens, Consultant

D. R. Remus, Reed Manufacturing

C.-C. Tsaur, Institute of Occupational Safety and Health

B30 REGULATORY AUTHORITY COUNCIL

C. Shelhamer, Chair, New York City Department of Buildings

A. O. Omran, Alternate, New York City Department of Buildings

K. M. Hyam, *Secretary,* The American Society of Mechanical Engineers

L. G. Campion, U.S. Department of Labor/OSHA

R. Feidt, Stephenson Equipment, Inc.

 ${f C. \ Harris,}$ City of Chicago - Department of Buildings

R. D. Jackson, U.S. Department of Labor

J. L. Lankford, State of Nevada — OSHA

A. Lundeen, State of Washington — Department of Labor and Industries

M. J. Nelmida, State of California — OSH Standards Board

G. E. Pushies, Michigan Occupational Safety and Health Administration

C. N. Stribling, Jr., Kentucky Labor Cabinet

T. Taylor, State of Minnesota — Department of Labor and Industry

SAFETY STANDARD FOR CABLEWAYS, CRANES, DERRICKS, HOISTS, HOOKS, JACKS, AND SLINGS

B30 STANDARD INTRODUCTION

SECTION I: SCOPE

B30.21

Lever Hoists B30.22 Articulating Boom Cranes

(16)

The ASME B30 Standard contains provisions that apply to the construction, installation, operation, inspection, testing, maintenance, and use of cranes and other lifting and material-movement related equipment. For the convenience of the reader, the Standard has been divided into separate volumes. Each volume has been written under the direction of the ASME B30 Standard Committee and has successfully completed a consensus approval process under the general auspices of the American National Standards Institute (ANSI).

As of the date of issuance of this Volume, the B30 Standard comprises the following volumes:

B30.1	Jacks, Industrial Rollers, Air Casters, and
	Hydraulic Gantries
B30.2	Overhead and Gantry Cranes (Top Running
	Bridge, Single or Multiple Girder, Top
	Running Trolley Hoist)
B30.3	Tower Cranes
B30.4	Portal and Pedestal Cranes
B30.5	Mobile and Locomotive Cranes
B30.6	Derricks
B30.7	Winches
B30.8	Floating Cranes and Floating Derricks
B30.9	Slings
B30.10	Hooks
B30.11	Monorails and Underhung Cranes
B30.12	Handling Loads Suspended From Rotorcraft
B30.13	Storage/Retrieval (S/R) Machines and
	Associated Equipment
B30.14	Side Boom Tractors
B30.15	Mobile Hydraulic Cranes
	(withdrawn 1982 — requirements found in
	latest revision of B30.5)
B30.16	Overhead Hoists (Underhung)
B30.17	Overhead and Gantry Cranes (Top Running
	Bridge, Single Girder, Underhung Hoist)
B30.18	Stacker Cranes (Top or Under Running
	Bridge, Multiple Girder With Top or Under
	Running Trolley Hoist)
B30.19	Cableways
B30.20	Below-the-Hook Lifting Devices

D3U.23	Personnel Litting Systems
B30.24	Container Cranes
B30.25	Scrap and Material Handlers
B30.26	Rigging Hardware
B30.27	Material Placement Systems
B30.28	Balance Lifting Units
B30.29	Self-Erecting Tower Cranes
B30.30	Ropes ¹

P20 22 Dayson of Lifting Crystons

SECTION II: SCOPE EXCLUSIONS

Any exclusion of, or limitations applicable to the equipment, requirements, recommendations or operations contained in this Standard are established in the affected volume's scope.

SECTION III: PURPOSE

The B30 Standard is intended to

- (a) prevent or minimize injury to workers, and otherwise provide for the protection of life, limb, and property by prescribing safety requirements
- (b) provide direction to manufacturers, owners, employers, users, and others concerned with, or responsible for, its application
- (c) guide governments and other regulatory bodies in the development, promulgation, and enforcement of appropriate safety directives

SECTION IV: USE BY REGULATORY AGENCIES

These volumes may be adopted in whole or in part for governmental or regulatory use. If adopted for governmental use, the references to other national codes and standards in the specific volumes may be changed to refer to the corresponding regulations of the governmental authorities.

SECTION V: EFFECTIVE DATE

(a) Effective Date. The effective date of this Volume of the B30 Standard shall be 1 yr after its date of issuance.

¹ This volume is currently in the development process.

Construction, installation, inspection, testing, maintenance, and operation of equipment manufactured and facilities constructed after the effective date of this Volume shall conform to the mandatory requirements of this Volume.

(b) Existing Installations. Equipment manufactured and facilities constructed prior to the effective date of this Volume of the B30 Standard shall be subject to the inspection, testing, maintenance, and operation requirements of this Standard after the effective date.

It is not the intent of this Volume of the B30 Standard to require retrofitting of existing equipment. However, when an item is being modified, its performance requirements shall be reviewed relative to the requirements within the current volume. The need to meet the current requirements shall be evaluated by a qualified person selected by the owner (user). Recommended changes shall be made by the owner (user) within 1 yr.

SECTION VI: REQUIREMENTS AND RECOMMENDATIONS

Requirements of this Standard are characterized by use of the word *shall*. Recommendations of this Standard are characterized by the word *should*.

SECTION VII: USE OF MEASUREMENT UNITS

This Standard contains SI (metric) units as well as U.S. Customary units. The values stated in U.S. Customary units are to be regarded as the standard. The SI units are a direct (soft) conversion from the U.S. Customary units.

SECTION VIII: REQUESTS FOR REVISION

The B30 Standard Committee will consider requests for revision of any of the volumes within the B30 Standard. Such requests should be directed to

Secretary, B30 Standard Committee ASME Codes and Standards Two Park Avenue New York, NY 10016-5990

Requests should be in the following format:

Volume: Cite the designation and title of the

volume.

Edition: Cite the applicable edition of the volume. Subject: Cite the applicable paragraph number(s)

and the relevant heading(s).

Request: Indicate the suggested revision.
Rationale: State the rationale for the suggested

revision.

Upon receipt by the Secretary, the request will be forwarded to the relevant B30 Subcommittee for consideration and action. Correspondence will be provided to

the requester defining the actions undertaken by the B30 Standard Committee.

SECTION IX: REQUESTS FOR INTERPRETATION

The B30 Standard Committee will render an interpretation of the provisions of the B30 Standard. An Interpretation Submittal Form is available on ASME's website at http://cstools.asme.org/Interpretation/InterpretationForm.cfm.

Phrase the question as a request for an interpretation of a specific provision suitable for general understanding and use, not as a request for approval of a proprietary design or situation. Plans or drawings that explain the question may be submitted to clarify the question. However, they should not contain any proprietary names or information. Read carefully the note addressing the types of requests that the B30 Standard Committee can and cannot consider.

Upon submittal, the request will be forwarded to the relevant B30 Subcommittee for a draft response, which will then be subject to approval by the B30 Standard Committee prior to its formal issuance. The B30 Standard Committee may rewrite the question for the sake of clarity.

Interpretations to the B30 Standard will be available online at https://cstools.asme.org/Interpretation/SearchInterpretation.cfm.

SECTION X: ADDITIONAL GUIDANCE

The equipment covered by the B30 Standard is subject to hazards that cannot be abated by mechanical means, but only by the exercise of intelligence, care, and common sense. It is therefore essential to have personnel involved in the use and operation of equipment who are competent, careful, physically and mentally qualified, and trained in the proper operation of the equipment and the handling of loads. Serious hazards include, but are not limited to, improper or inadequate maintenance, overloading, dropping or slipping of the load, obstructing the free passage of the load, and using equipment for a purpose for which it was not intended or designed.

The B30 Standard Committee fully realizes the importance of proper design factors, minimum or maximum dimensions, and other limiting criteria of wire rope or chain and their fastenings, sheaves, sprockets, drums, and similar equipment covered by the standard, all of which are closely connected with safety. Sizes, strengths, and similar criteria are dependent on many different factors, often varying with the installation and uses. These factors depend on

- (a) the condition of the equipment or material
- (b) the loads
- (c) the acceleration or speed of the ropes, chains, sheaves, sprockets, or drums

- (d) the type of attachments
- (e) the number, size, and arrangement of sheaves or other parts
- (f) environmental conditions causing corrosion or wear
- (g) many variables that must be considered in each individual case

The requirements and recommendations provided in the volumes must be interpreted accordingly, and judgment used in determining their application.

ASME B30.23-2016 SUMMARY OF CHANGES

Following approval by the ASME B30 Standard Committee and ASME, and after public review, ASME B30.23-2016 was approved by the American National Standards Institute on November 7, 2016.

ASME B30.23-2016 includes the following changes identified by a margin note, (16).

Page	Location	Change
viii–x	B30 Standard Introduction	Revised
1	Section 23-0.3	Definition of designated person deleted
2, 3	Section 23-0.4	Added, and remaining paragraph redesignated
	Section 23-0.5	Updated
4, 5	23-1.1.1	Subparagraph (b)(10)(-e) revised
6	23-1.2.1	Subparagraph (c)(4) added
	23-1.2.2	Subparagraph (f) revised
8	Section 23-2.1	Revised
	23-2.1.1	Subparagraph (b)(1) revised
	23-2.1.2	Last sentence added
	23-2.2.1	In subpara. (a), subparagraph designation "(2)" added, and remaining subparagraphs redesignated
9	23-2.3.1	Subparagraph (a)(1) revised
10, 11	23-3.1.2	Subparagraph (c)(5) deleted
	23-3.1.3	Subparagraphs (b)(3) and (d) added, and remaining subparagraphs redesignated
12, 13	23-3.2.2	Revised in its entirety

INTENTIONALLY LEFT BLANK

PERSONNEL LIFTING SYSTEMS

Chapter 23-0 Scope, Definitions, and References

SECTION 23-0.1: SCOPE OF B30.23

Within the general scope defined in Section I, ASME B30.23 may apply to hoisting and accessory equipment covered within certain volumes of the ASME B30 Standard, which is used to lift, lower, hold, or transport personnel in a platform, by wire rope or chain, from hoist equipment, or by a platform that is mounted on a boom of the hoist equipment. The lifting of personnel is not allowed using some ASME B30 Standard equipment. The ASME B30 Standard addressing the hoisting equipment to be used shall be consulted for the applicability of the ASME B30.23 volume.

SECTION 23-0.2: INTENT OF B30.23

This Volume establishes the design criteria, equipment characteristics, and operational procedures that are required when hoisting equipment within the scope of the ASME B30 Standard is used to lift personnel. Hoisting equipment defined by the ASME B30 Standard is intended for material handling. It is not designed, manufactured, or intended to meet the standards for personnel handling equipment, such as ANSI/SIA A92 (Aerial Platforms). The equipment and implementation requirements listed in this Volume are not the same as that established for using equipment specifically designed and manufactured for lifting personnel. Hoisting equipment complying with the applicable volumes of the ASME B30 Standard shall not be used to lift or lower personnel unless there are no less hazardous alternatives to providing access to the area where work is to be performed. The lifting or lowering of personnel using ASME B30-compliant hoisting equipment is prohibited unless all applicable requirements of this Volume have been met.

(16) SECTION 23-0.3: DEFINITIONS

anti-two-block device: a device that, when activated, disengages all hoisting equipment functions whose movement can cause two-blocking.

attachment point(s): the place(s) on a boom or a personnel platform that is used to connect either the platform to the boom or to a suspension system.

boom: a hinged structural member of hoisting equipment used for supporting the hoisting tackle and load.

brake: a device used for retarding or stopping motion.

brake, automatic: a device that retards or stops motion, without actuation by the operator, when specific equipment operational parameters are met.

certified welder: a person holding a current certificate, for the type of weld being applied, as proof that qualified test welds have been performed and passed in accordance with the American Welding Society or American Society of Mechanical Engineers criteria.

design factor: the ratio of the ultimate strength of a material to its working (unit) stress, unless defined otherwise in the text of this Volume, for specific applications.

ground crew: those individuals who are involved in the personnel lift, other than the hoisting equipment operator and platform occupants. These individuals include riggers, signal persons, and supervision.

handrail: a member supported on brackets to furnish support to platform occupants during lifting operations.

hoisting equipment: a machine for lifting and lowering a load and moving it horizontally. The machine may be fixed or mobile and be driven manually, by power, or by a combination of both. As used in this Volume, the term covers all types of lifting machines addressed by the applicable volumes of the ASME B30 Standard and used to lift, lower, or transport personnel.

hoisting equipment operator: a person who directly controls the hoisting equipment's functions.

intermediate rail: the middle member of a barrier along the edges of a platform, located approximately one-half the distance between the platform floor and top rail.

latch, hook: a device used to bridge or close the throat opening of a hook for the purpose of preventing attachments from being dislodged.

lift director: a person who directly oversees the work being performed by the hoisting equipment and the associated ground crew.

lifting, personnel: raising, lowering, or transporting personnel using hoisting equipment covered by the ASME B30 Standard.

live boom: a boom whose lowering is controlled by a brake without the aid of other lowering retarding devices (free-fall capable).

live load line: a load line whose lowering is controlled by a brake without the aid of other lowering retarding devices (free-fall capable).

load, rated: capacity or rating established by the manufacturer or a qualified person for a stipulated hoisting equipment configuration.

load, working: the external load applied to the hoisting equipment, including the personnel lifting platform, its contents, and the load-attaching equipment, such as lower load block, shackles, and slings.

load ratings: a set of rated loads for stipulated hoisting equipment configurations and operating conditions.

management: the owner or user responsible for ensuring the safety of the personnel lifting system.

nondestructive test (NDT): visual inspection coupled with any one of the following techniques: radiographic, magnetic particle, liquid die penetrant, or ultrasonic.

occupant, platform: a person who is within the guardrail barrier while the personnel platform is in a hoisted position.

outriggers: extendable or fixed members attached to the mounting base, which rest on supports at the outer ends, used to support the hoisting equipment.

personnel lift authorizer: a person designated by management to verify compliance with the provisions of this Volume.

platform, personnel — *boom attached:* platform attached to the boom of the hoist equipment.

platform, personnel — suspended: platform attached to hoisting equipment using wire rope, chain, or jointed attachment and that has no installed motion controls for the platform itself.

platform, rating: the maximum capacity of a personnel lifting platform, established by the platform manufacturer, in terms of weight and number of occupants allowable.

power-controlled lowering: a system or device in the power train, other than the load hoist brake, that can regulate the lowering rate of speed of the load hoist mechanism.

qualified person: a person who, by possession of a recognized degree in an applicable field or certificate of professional standing or by extensive knowledge, training,

and experience, has successfully demonstrated the ability to solve or resolve problems relating to the subject matter and work.

rope: refers to wire rope unless otherwise specified.

runway: an assembly of rails, beams, girders, brackets, concrete, and framework that provides a stable travel surface, within 1% of level, at any position of travel and that is capable of safely supporting the hoisting equipment in the operational configuration and with the operational loads.

shall: indicates that the requirement is mandatory and must be followed.

should: indicates that the requirement is a recommendation. The advisability of the recommendation depends on the facts in each situation.

site supervisor: a person who exercises supervisory control over the work site on which the hoisting equipment is being used and over the work that is being performed on that site.

stabilizer: an extendable or fixed member attached to the mounting base that, when properly deployed, increases the stability of the hoist equipment. Stabilizers may or may not have the capability of relieving all of the weight from the hoist equipment wheels or tracks.

suspension system: the rope or chain slings and other components, including fastening devices, used to connect the hoisting equipment to the personnel platform.

telescoping boom: a boom in which one or more boom sections are telescoped for additional length.

toeboard: a vertical barrier at floor level along the edges of a platform to protect against material from falling over the edge.

top rail: the top member of a barrier along the edges of a platform to protect against persons from falling off the platform.

travel: the function of the hoisting equipment moving under its own power from one location to another.

two-blocking: the condition in which the lower load block or hook assembly comes in contact with the upper load block or boom point sheave assembly.

SECTION 23-0.4: PERSONNEL COMPETENCE

(16)

Persons performing the functions identified in this Volume shall, through education, training, experience, skill, and physical fitness, as necessary, be competent and capable to perform the functions as determined by the employer or employer's representative.

(16) SECTION 23-0.5: REFERENCES

The following is a list of publications referenced in this Volume:

AISC 348-2000, Specification for Structural Joints Using ASTM A325 or A490 Bolts

Publisher: American Institute of Steel Construction (AISC), 1 East Wacker Drive, Suite 700, Chicago, IL 60601 (www.aisc.org)

ASME B30.9-2010, Slings

Publisher: The American Society of Mechanical Engineers (ASME), Two Park Avenue, New York, NY 10016-5990 (www.asme.org)

AWS D1.1-2010, Structural Welding Code — Steel (Section 5, Parts C and D)

Publisher: American Welding Society (AWS), 8669 NW 36 Street, No. 130, Miami, FL 33166 (www.aws.org)

Chapter 23-1 Construction and Characteristics

SECTION 23-1.1: DESIGN

(16) 23-1.1.1 Personnel Lifting Platform

- (a) Design Factor
 - (1) Suspended Platforms
- (-a) The suspended platform shall have a minimum design factor of 5, based on the stated platform rating. Each load-supporting component shall have a minimum design factor of 5 based on the maximum intended resultant stress in that component.
- (-b) The suspended platform suspension system shall have a minimum design factor based on the maximum intended resultant stress in the suspension system during use and guided by the following:
 - (-1) one-leg system design factor of 7
- (-2) two or more leg system design factor of 5 for each leg with only two legs under stress
 - (2) Boom Attached Platforms
- (-a) The load-supporting structural components of the platform shall have a minimum design factor of 2 based on the minimum yield strength of the material.
- (-b) The load-supporting structural components of the platform that are made of nonductile material, which will not deform plastically before breaking, shall have a minimum design factor of 5 based on the minimum ultimate strength of the materials used.
- (-c) The stress used in determining the design factor shall be the maximum stresses developed within the component, based on the platform rating and operated in accordance with the manufacturer's instructions. This stress shall include the effects of stress concentration and dynamic loading as shown in the following formula:

Design Factor =
$$\frac{\sigma}{(\sigma_1 + \sigma_2) f_1 f_2}$$

where

 f_1 = stress concentration factor

 f_2 = dynamic loading factor

 σ = yield strength for materials described in (2)(-a) above or ultimate strength for materials described in (2)(-b) above

 σ_1 = stress due to the weight of the platform

 σ_2 = stress due to the maximum platform rating

The values of f_1 and f_2 may be determined by experimental stress analysis on a prototype unit. The values

- of f_1 and f_2 shall be not less than 1.10 and 1.25, respectively. The value of f_2 shall be verified as adequate by the manufacturer of the hoisting equipment on which the platform is intended to be used.
- (b) Features. Platforms and suspension systems shall be designed to minimize hazards to the occupants. The following items shall be the minimum design requirements for a platform:
 - (1) A minimum platform rating of 300 lb (136 kg).
- (2) Guardrail protection consisting of a top rail, intermediate rail, toeboard, and lower barrier. The top rail shall be not less than 39 in. (990 mm) nor more than 45 in. (1 140 mm) in height with respect to the platform floor. The toeboard shall be around the entire periphery of the platform and a minimum of 3.5 in. (90 mm) in height from the top of the platform floor. The lower barrier shall span the distance between the toeboard and intermediate rail and be of solid construction or expanded metal having no opening that would allow a 0.5 in. (13 mm) sphere to pass through, and be capable of withstanding an outwardly imposed load of 300 lb (135 kg) applied over a 1 ft² surface at any point without failure of the barrier material or its connection to the platform structure. Each top rail and intermediate rail, shall be capable of withstanding a concentrated load of 300 lb (135 kg) applied at any point in an outward or downward direction without breaking or sustaining permanent deformation. A solid barrier from the top rail to the floor is permissible, provided the top rail height and barrier structural competence meet the requirements of this paragraph.
- (3) Anchorage points within the platform or on the boom tip. These points shall be suitable for attaching personnel fall protection device lanyards and capable of withstanding, without failure, the impact load created by falling loads. The falling loads shall be calculated using 300 lb (135 kg) as a single occupant weight, then multiplied by the number of occupants that are required to attach to the anchorage point when the platform is at maximum occupancy. Impact loads shall be calculated using this load and allowed to freely fall from the top rail of the platform while attached to the point with a lanyard having a length that permits movement within the platform's perimeter but not exceeding 6 ft (1.83 m).
- (4) Hand railings within the suspended platform. Hand railings shall be provided around the entire platform with the exception of any access gates or doors. Hand railings shall have a clearance of not less than

- 1.5 in. (39 mm) between the railing and any other structure.
- (5) Flooring with a slip-resistant surface and provisions to facilitate the free drainage of liquids and that will withstand the forces developed under proof test loadings. Flooring shall have no opening that will allow a sphere of 0.5 in. (13 mm) to pass through.
 - (6) Means to secure loose items within the platform.
- (7) An identification plate shall be located on the platform. The location shall protect against damage and allow easy viewing from both the interior (while hoisted) and exterior (while not hoisted) of the platform. As a minimum, the following information shall be displayed:
 - (-a) manufacturer name and address
- (-b) platform rating in terms of weight and personnel
 - (-c) platform identification number
- (-d) suspension system description for suspended platforms or the intended hoisting equipment manufacturer identification for boom-attached platforms
- (-e) weight of the empty platform and its suspension system
 - (-f) date of the platform manufacture
- (-*g*) certification of compliance to the design, construction, and testing requirements of this Volume
- (-h) listing of any unique operational environments for which the platform has been designed
- (8) Access systems, if installed, shall be equipped with a positive acting device to restrain the access system from accidental opening. Swinging access gates shall be prevented from swinging outward while the platform is suspended. Access systems and hardware shall meet (b)(2) requirements without detaching or affecting proper operation.
- (9) The suspension system shall minimize tipping due to movement of personnel on the platform and should not allow motion of more than 10 deg off the horizontal plane.
- (10) For suspended platforms, a suspension system that minimizes the potential for the system's removal and use for other purposes. The suspension system shall be sized by the platform manufacturer, and its installed sling angle established, so as not to cause damage to the platform. Suspension systems shall comply with the following:
- (-a) Rope sling suspension systems with mechanically spliced flemish eyes, if used, shall be designed with thimbles in all eyes. Wire rope clips, wedge sockets, or knots shall not be used.
- (-b) Rope sling suspension systems with pored socket end connections, if used, shall be designed in accordance with the manufacturer's or qualified person's application instructions.
- (-c) Chain sling suspension systems, if used, shall be designed using a minimum of grade 80 chain.

- (-d) All sling suspension systems shall utilize a master link for attachment to the hoisting equipment hook or bolt type shackle with cotter pin.
- (-e) Synthetic roundslings, webbing slings, synthetic fiber rope slings, or natural fiber rope slings shall not be used for suspension systems.
- (-f) Suspension system legs shall be sized based on the requirements of (a)(1)(-b).
- (-g) Suspension systems should be designed to divide the load evenly among the suspension legs.
- (-h) Rope sling and chain sling suspension systems shall have each leg of the system permanently marked with the rated load of the leg. The master link in the system shall be permanently marked with the suspension system's rated load and identification as a personnel lifting platform suspension component.
- (-i) Shackles, if used in the suspension system, shall be of a bolt type with cotter pin.
- (11) Overhead protection, when provided for a platform, shall allow for a clear view of the hoist equipment components directly overhead, from any position in the platform. Any openings designed in the overhead protection shall not allow a sphere of greater than 0.5 in. (13 mm) to pass through.
- (12) Include appropriate accessories to facilitate the use of the platform in the special environments specified by the manufacturer.
- (13) Welds used in the construction of the platform shall be in accordance with American Welding Society or ASME guidelines.
- (14) Bolted connections of load sustaining members or components of the platform shall be in accordance with the AISC Specification for Structural Joints Using ASTM A325 or A490 Bolts.
- (15) The incorporation of a weatherproof compartment suitable for storage of the Operator Manual and assorted other documents, or a weatherproof placard displaying the Operator Manual, and readable from the platform, when motion controls that are operational from the platform are installed.
- (16) Motion controls, if installed on the platform, shall
 - (-a) be clearly identified as to their function
 - (-b) be protected from inadvertent actuation
- (-c) be inside the platform and readily accessible to the operator
- (-d) when possible be oriented and move in the approximate direction of the function that they control
- (-e) return to their neutral position and stop all motion when released
- (17) Boom motion controls, if provided, shall additionally
- (-a) include a control that must be continuously activated for controls to be operational
- (-b) include an Emergency Stop Control that does not require continuous actuation for a stop condition

(-c) have motion controls, accessible at ground level, that can override platform controls

23-1.1.2 Hoisting Equipment

- (a) Only the hoisting equipment manufacturer may approve the design, and installation procedures, for platform mounting attachment points on lattice type boom equipment and lattice type boom extensions. The design, and installation procedures, for platform-mounting attachment points on other type hoisting equipment shall be approved by the hoisting equipment manufacturer or a qualified person. All approvals shall be in writing.
- (b) Platform-mounting attachments on the hoisting equipment and on the platform should allow the platform floor to remain within 10 deg of the horizontal plane, regardless of boom angle.
- (c) Platform-mounting attachments on the hoisting equipment shall be designed to protect against disengagement during lifting operation.

SECTION 23-1.2: CONSTRUCTION

(16) 23-1.2.1 Personnel Lifting Platform

- (a) Standards. Platforms shall be constructed using designs meeting the requirements of Section 23-1.1.
 - (b) Quality Assurance
- (1) Edges exposed to contact by platform occupants or platform handlers shall be smoothed to protect against injury.
- (2) Welding of the platform shall be in accordance with American Welding Society or ASME procedures and performed by a certified welder.
- (3) Quality verification testing shall, as a minimum, consist of the requirements outlined in para. 23-2.2.1(a).
 - (c) Certifications and Manuals
- (1) The manufacturer shall certify that the platform manufactured, and the suspension system incorporated, meet the design, construction, and testing requirements set forth in this Volume. This certification shall be indicated on the plate attached to the platform.
- (2) The manufacturer shall provide written certification of the platform rating to the purchaser upon request.
- (3) The manufacturer of a platform, which has platform motion controls in the platform, shall
- (-a) provide an Operator Manual with the platform
- (-b) provide a weatherproof compartment, in the platform, that is capable of storing the Operator Manual or have the Operator Manual displayed on a weatherproof placard, readable from the platform
- (4) Translation of Non-English Documentation Into English
- (-a) The wording of written non-English safety information and manuals regarding use, inspection, and

maintenance shall be translated into English by professional translation industry standards, which include, but are not limited to, the following:

- (-1) translation of the complete paragraph message, instead of word by word
 - (-2) grammatical accuracy
- (-3) respectfulness of the source document content without omitting or expanding the text
 - (-4) accurate translation of the terminology
- (-5) reflection of the level of sophistication of the original document
- (-b) The finished translation shall be verified for compliance with (c)(4)(-a)(-1) through (c)(4)(-a)(-5) by a qualified person having an understanding of the technical content of the subject matter.
- (-c) Pictograms used to identify controls shall be described in the manuals. The pictograms should comply with ISO 7000, ISO 7296, or another recognized source, if previously defined. The text of the description shall meet the criteria of (c)(4)(-a) and (c)(4)(-b).
- (-d) Any non-English documentation provided in addition to English shall be translated and reviewed in accordance with the requirements listed above.

23-1.2.2 Hoisting Equipment

(16)

Hoisting equipment used to lift personnel platforms shall have been constructed in accordance with the applicable volume of the ASME B30 Standard. All hoisting equipment shall be verified as meeting the following requirements prior to being used for personnel lifting:

- (a) Hoist equipment features and/or controls that permit live boom or live load line operation shall be made inoperable so that neither a live boom nor a live load line operation can take place during personnel lifting.
- (*b*) Rope or chain hoisting systems, which are used for personnel lifting, shall have an anti-two-block device installed.
- (c) Hoisting equipment with a variable angle boom shall have a boom angle indicator readily visible to the operator.
- (d) Hoisting equipment with telescoping booms shall have a boom length indicator, readable from the operator's station, unless the load rating is independent of the boom length.
- (e) Hooks used for attachment of a personnel lifting platform shall be of a type that can be positively locked closed and will prevent the platform lifting bridle from being dislodged.
- (f) Hoisting equipment shall have automatic brakes on all functions to be used during personnel handling such that when the equipment operating controls are released, the motions are brought to rest. Machines not equipped with automatic swing brakes shall have a manually applied swing brake and a park brake or lock capable of being set at any swing position.

- (*g*) A holding device, such as a load hold check valve, shall be provided in hydraulic or pneumatic systems to prevent uncontrolled movement of the hoisting equipment in the event of a system failure (e.g., supply hose).
- (h) A means to prevent the retraction of any hydraulically or pneumatically activated outriggers or stabilizers in the event a hydraulic or pneumatic line fails, when such devices are a component of the hoisting equipment.
- (*i*) Pendant supported, jib type, boom extensions without positive stops shall not be used to lift personnel.
- (j) A boom-attached platform is prohibited from being used on a luffing jib.

Chapter 23-2 Inspection, Testing, and Maintenance

(16) SECTION 23-2.1: INSPECTION

All equipment used in the lifting of personnel shall be inspected, tested, and maintained to protect against failure during lifting operations. All inspections shall be performed by a designated person. Any deficiencies identified shall be examined and a determination made by a qualified person as to whether they constitute a hazard.

(16) 23-2.1.1 Personnel Lifting Platform

- (a) General. The platform manufacturer shall furnish complete inspection criteria for platform users. The criteria shall address all inspection frequency classifications listed in this Volume and shall cover
 - (1) the platform
 - (2) rigging components
 - (3) fasteners
 - (4) all safety features and attachments
 - (b) Frequency
- (1) *Initial Inspection*. Prior to initial use and at each new job site, all platforms shall be inspected to verify compliance with the applicable provisions of this Volume.
 - (2) Regular Inspection
- (-a) Frequent. The platform, suspension system, attachment points, and any platform motion controls shall be inspected at least once each day before use. The inspection is to identify conditions that have been specifically indicated by the platform manufacturer, or a qualified person, as potentially creating a hazardous operating condition. The inspection shall address at least those items listed in Mandatory Appendix III. Any conditions found that constitute a hazard shall be corrected prior to lifting personnel.
- (-b) Periodic. At least once every 12 months, or as required by the platform manufacturer, a periodic inspection of the platform shall be performed in accordance with the instructions provided by the manufacturer. Platforms that have been out of service for 12 or more consecutive months shall receive a periodic inspection prior to use.
 - (-c) Records
- (-1) For frequent inspections, dated records for the hoisting equipment and personnel platform shall be made and kept by the platform user for the duration of the personnel lift operation.

(-2) For periodic inspections, dated records for the platform shall be made by the platform owner. The last periodic inspection shall be kept with the platform and available for review.

23-2.1.2 Hoisting Equipment

(16)

Hoisting equipment shall be inspected in accordance with the defined "Inspection Classification" requirements of the applicable volume of the ASME B30 Standard. All operational aids on the hoisting equipment shall be functional.

SECTION 23-2.2: TESTING

23-2.2.1 Personnel Lifting Platform

(16)

- (a) Platform Manufacturer Tests
- (1) Personnel platforms shall be tested by the manufacturer to the extent necessary to verify compliance with the requirements of this Volume, including items such as the following:
- (-a) load suspension mechanisms or attachment components
 - (-b) occupant safety features
 - (-c) platform rating
- (2) Where the complete production platform is not supplied by one manufacturer, such tests shall be conducted at final assembly by the platform assembler or a designated person.
- (3) Rope sling, chain sling, or other leg suspension systems shall be tested, prior to installation, by applying a test load to each individual leg equal to twice the rated load of the leg. If a master link is used in the suspension system, it shall be tested to at least twice the sum of the weight of the platform and the platform rating. All tested components shall be visually inspected after testing. Any component showing damage shall be replaced and the test procedure repeated.
- (4) The suspension system attaching points on suspended platforms shall be subjected to nondestructive testing by the platform manufacturer.
 - (b) Proof Testing
- (1) At each new job site, prior to hoisting people in the personnel platform, the platform and rigging shall be proof tested to 125% of the platform's rating. With the proof test load evenly distributed in the platform, the platform shall be hoisted and held in a suspended position for not less than 5 min. After the proof testing, the platform shall be inspected per para. 23-2.1.1. Any

damage revealed by the inspection shall be corrected and another proof test conducted.

- (2) When feasible, the hoisting equipment to be used for lifting personnel should be the equipment used to perform the proof tests at the job site as defined in (b).
- (3) After any structural repair or modification, a platform shall be proof tested to 150% of the platform's rating. Boom attached platforms shall use the test procedure described in (b)(1). Suspended platforms shall be tested by raising the loaded platform to a height, then lowering it at a speed of not less than 100 ft/min (30.5 m/min). Once a lowering speed of 100 ft/min (30.5 m/min) or more is reached, the platform descent shall be halted by applying the hoisting equipment brakes and then the platform allowed to hang for a period of not less than 5 min. After this test and hanging period, the platform shall be inspected per para. 23-2.1.1. Any damage revealed by the inspection shall be corrected and another proof test conducted.
- (c) Records. The record of the most recent proof testing shall be maintained at the job site.

23-2.2.2 Hoisting Equipment

- (a) Hoisting equipment shall be tested in accordance with the defined "Operational Tests" and "Load Test" requirements of the applicable ASME B30 volume.
- (*b*) The hoisting equipment used for lifting personnel shall be tested during the trial lift, as defined in paras. 23-3.2.2(c)(9) and (c)(10).

SECTION 23-2.3 MAINTENANCE

Maintenance instructions in this Volume are intended as the minimum guidance for general applications. The personnel platform and hoisting equipment manufacturer's information shall be consulted for specific or more stringent maintenance instructions.

23-2.3.1 Personnel Lifting Platform

- (a) Preventive Maintenance
- (1) A preventive maintenance program shall be established and should be based on the recommendations outlined by the platform manufacturer.

(16)

- (2) Replacement parts used shall be equal to or exceed the original equipment specifications.
 - (b) Adjustments and Repairs
- (1) Any hazardous condition disclosed by any inspection shall be corrected before use of the platform is resumed. Adjustments and repairs shall be accomplished by designated personnel.
- (2) Adjustments shall provide for correct functioning of components.
- (3) Replacement parts used or repairs made shall be equal to or exceed the original equipment specification.
- (4) All welding repairs shall be done by a certified welder.
- (5) Any adjustment or repair to the platform suspension system shall be done by a qualified person.
- (6) Rope slings or chain slings showing indications described in ASME B30.9 shall be taken out of service.
- (c) Modifications. Only modifications approved in writing by the manufacturer or a qualified person shall be accomplished.
- (*d*) *Records*. The platform owner shall maintain records on any repairs to, or replacements of, the structural components of the platform.

23-2.3.2 Hoisting Equipment

Hoisting equipment shall be maintained in accordance with the requirements of the applicable ASME B30 volume and be capable of operating in accordance with the manufacturer's manuals.

Chapter 23-3 Operation

SECTION 23-3.1: PERSONNEL

23-3.1.1 Management

- (a) Management shall require that the provisions of this Volume are applied at the operational level.
- (b) Management shall designate qualified individuals at each job site to perform the duties of the "personnel lift authorizer." As a minimum, these individuals shall be responsible for
 - (1) verifying the need for a personnel lift
- (2) verifying the equipment to be used for the personnel lift meets the requirements of Chapter 23-1
 - (3) authorizing the personnel lift operation
- (4) requiring the personnel lift be accomplished in accordance with the provisions of this Volume
- (c) Site supervisor shall require that the provisions of this Volume are implemented during personnel lifting operations.
- (d) Management shall designate a "lift director" for each personnel lift operation. As a minimum, the individual shall be responsible for
 - (1) holding the pre-lift meeting
- (2) verifying all required inspections have been accomplished
- (3) verifying qualified persons are assigned to perform the functions of the operator, signalpersons, and ground crew
 - (4) supervising the personnel lift operation
- (5) accomplishing other tasks that may be needed to enhance the safety of the personnel lift
- (e) Management shall require that all personnel associated with the lift receive the briefings and training specified in this Volume.
- (f) Lift director shall not allow any operator to lift personnel under the following circumstances:
- (1) The operator does not feel physically or mentally fit to perform the operation.
- (2) The operator has been working for more than 10 hr prior to the start of the lift, or the lift will not be completed before the operator has been working for 12 hr.
- (3) The operator did not have at least 8 hr off, immediately prior to the work shift containing the personnel lift operation.
- (g) Lift director shall designate the appropriate number of signalpersons, ground crew, and platform occupants to perform the personnel lift safely. In suspended and boom-attached platforms without boom motion

controls, one occupant shall be designated as the platform signalperson. This person shall be responsible for communicating with the operator and/or other designated signalpersons.

(h) Management shall require that the hoisting equipment used to lift personnel is in compliance with the requirements prescribed in this Volume and the applicable hoisting equipment ASME B30 volume.

23-3.1.2 Hoisting Equipment Operator

(16)

- (a) Qualifications
- (1) The operator shall be qualified to operate the specific type of hoisting equipment used in the personnel lift.
- (2) The operator shall comply with any applicable management-developed qualification criteria. As a minimum, the operator qualification requirements shall include but not be limited to
- (-a) successfully meeting the physical qualification criteria as established in the applicable hoisting equipment ASME B30 volume. Additionally, the operator shall have been tested for substance abuse. Testing shall be in accordance with applicable government regulations and the policies of the employer.
- (-b) successfully meeting the training and qualification criteria established in the applicable hoisting equipment addressed in the ASME B30 Standard.
- (b) Responsibilities. The operator shall be responsible for complying with the requirements of this Volume with regard to
 - (1) hoisting equipment capability
 - (2) rated load constraints
 - (3) operational limitations
- (4) confirming that all hoisting equipment inspections have been completed and are satisfactory, prior to starting the lift
- (5) operating the hoisting equipment in compliance with the procedures specified in this Volume
- (6) those operations under the operator's direct control
 - (c) Conduct
- (1) The operator is prohibited from lifting personnel under the following circumstances:
- (-a) The operator does not feel physically or mentally fit to perform the operation.
- (-b) The operator has been working for more than 10 hr prior to the start of the lift, or the lift will not be

completed before the operator has been working for 12 hr.

- (-c) The operator did not have at least 8 hr off immediately prior to the work shift containing the personnel lift operation.
- (2) While actually engaged in operating the hoisting equipment, the operator shall not engage in any practice that will divert his attention.
- (3) The operator shall only respond to signals from a designated signal person. The operator shall obey a stop signal at any time, no matter who gives it.
- (4) Whenever the operator has any doubt as to the safety of the lift, the operator shall consult with the lift director before commencing or continuing the lift.

(16) 23-3.1.3 Ground Crew

- (a) Qualifications. Individuals assigned as ground crew shall be physically and mentally capable of performing the inspections and operations associated with the lift. They shall be trained in the specific requirements of their tasks associated with the lift.
- (b) Responsibilities. The ground crew shall be responsible for
- (1) visually inspecting the personnel lifting platform, and its associated rigging, for hazardous conditions, prior to and during any operation
- (2) assisting in the entrance and exit of personnel lift occupants at ground level
- (3) installing the wire rope slings or chain slings per the recommendation of the manufacturer or a qualified person
- (4) verifying the personnel platform is securely attached to the hoisting equipment
- (5) verifying the load line is not directly attached to, or wrapped around, the personnel platform
- (6) verifying boom-attached personnel platforms are only attached using the pins and fittings specified by the hoist equipment manufacturer or a qualified person
- (7) keeping people from passing under the raised personnel platform
- (8) not using a suspension system for lifting personnel that has been used for lifting loads other than the personnel platform
- (9) maintaining continuous and positive communication between the personnel platform occupants and the operator, if signalpersons are part of the ground crew
- (c) Conduct. The ground crew shall not engage in any practice or have any other duties that will reduce the safety of the personnel lift operation.
- (*d*) *Installation*. The installation of the wire rope slings and/or chain slings and rigging components shall be performed by a designated person.

23-3.1.4 Personnel Platform Occupants

- (a) Qualifications
- (1) Occupants shall have been instructed in the recognized hazards of personnel platform lifts, such as
 - (-a) impacting structures outside the platform
 - (-b) unexpected platform motion
 - (-c) any special hazards associated with the lift
- (2) Occupants shall have been instructed in the personnel lifting procedures and safety precautions.
- (3) Occupants shall have attended a pre-lift briefing as required by this Volume.
- (4) Occupants of a platform with controls shall be qualified to operate the controls.
- (b) Responsibilities. The platform occupants shall be responsible for
- (1) maintaining a stable and even loading on the platform.
- (2) keeping all parts of their body inside the platform during raising, lowering, and positioning, except when performing duties as a designated signalperson.
- (3) not interfering with the platform operator or the designated signalperson in the platform except to give an emergency stop signal.
- (4) keeping their personnel fall protection device lanyard fastened to the provided anchorage points at all times, while occupying the platform, unless special circumstance work requirements dictate otherwise.
- (5) being familiar with the hand signals posted in the platform. All occupants shall know the emergency stop signal.
- (c) Conduct. Occupants shall conduct themselves in a manner to help maintain the platform stability and the safety of the personnel lift operation.

SECTION 23-3.2: PRACTICES

23-3.2.1 Management

Management shall have a personnel lifting management and approval program that requires the criteria of this Volume to be met, prior to lifting personnel. The program shall, as a minimum, require

- (a) the lift director to prepare a personnel lift plan containing at least the information shown in Mandatory Appendix II. This plan shall be presented to the personnel lift authorizer for review/approval. The plan shall be retained as part of the job site records.
- (b) the personnel lift authorizer to verify that there are no less hazardous alternatives to performing the work or providing access to the area. The personnel lift shall not be authorized when less hazardous means are feasible.
- (c) the personnel lift authorizer to verify that conditions provide clear visibility. When conditions such as darkness, fog, or snow prevent clear visibility, the personnel lift authorizer shall not authorize personnel lifting.

- (*d*) the personnel lift authorizer to only authorize personnel lifting over, under, or in the vicinity of power lines, in accordance with the requirements of Mandatory Appendix I.
- (e) personnel platforms not to be used in winds in excess of 20 mph (32.2 km/h) at the hoisted platform height, electric storms, or other adverse weather conditions that could affect the safety of personnel.
- (f) the lift director to verify that each of the requirements in this Section have been met.
- (g) the lift director to hold a pre-lift briefing attended by the hoisting equipment operator, platform occupants, and ground crew. If individuals are changed during a series of personnel lifts, each new person shall be appropriately briefed by the lift director. Contents of the briefing shall, as a minimum, cover
 - (1) the operations section of this Volume
- (2) assignment and responsibilities of each person involved in the lift operation
 - (3) the procedures to be followed
- (4) guidance on general and specific safety precautions
 - (5) special signals for the operation
 - (6) unique considerations of the lift
 - (7) work to be accomplished during lift
- (8) emergency procedures for the loss of power, control, or other system faults
- (9) if applicable, the responsibilities and assignments contained in Mandatory Appendix I when lifting personnel near electrical power lines
- (h) the lift director to terminate personnel lifting operations if hazardous conditions develop during the lift.
- (*i*) personnel platforms to be only used for personnel, their tools, and sufficient material to do their work. They shall not be used for solely transporting bulk materials.
- (*j*) a qualified person to evaluate the safety concerns of the operational environment and verify the platform and hoisting equipment are suitable for use. Additionally, special work circumstances may require further precautions. Precautions such as, but not limited to, the following shall be taken:
- (1) When welding is to be accomplished from the personnel platform, suitable electrode holders shall be provided to protect them from contact with any conducting components of the platform.
- (2) lift director shall instruct operators of hoisting equipment, installed on floating vessels, not to lift personnel when the list or trim of the vessel exceeds 5 deg or the limits of the manufacturer's load chart. Wave action and vessel-to-vessel motions shall be taken into consideration.
- (3) When personnel lifts are conducted over water, personal flotation devices shall be provided and required to be worn. A personal fall arrest harness shall

be worn and shall be attached to the platform manufacturer's anchorage point while personnel are lifted over land and detached while personnel are lifted over water.

- (4) A boat with appropriate rescue personnel shall be available at all times during a personnel lift over water.
- (5) Appropriate personnel protective equipment shall be provided and required to be used around toxic, flammable, or hazardous substances or fumes.
- (6) Any concentrated loading of the platform shall be reviewed to preclude the overstressing of any component or impairing the platform stability.
- (7) Where the rotation of the platform, while hoisted, can create a hazard, appropriate restraining methods shall be provided and required to be used.

23-3.2.2 Hoisting Equipment Operator

(16)

- (a) The hoist equipment and platform manufacturer's information shall be consulted for specific instruction on the equipment operation. The hoisting equipment and platform operation instructions in this Volume are intended as minimum criteria for general applications.
- (b) The operator should avoid the simultaneous operation of more than one of the hoisting equipment motion controls, unless such practice increases the safety of the lift operation.
 - (c) The operator shall
- (1) inspect the hoist equipment setup area before the personnel lift and report his observations to the lift director. The operator shall inspect the area for potential hazards, such as but not limited to
 - (-a) excessive load and/or radius
- (-b) overhead obstructions and electrical transmission lines
 - (-c) hazardous locations
- (-d) inadequate surface and support to withstand all forces imposed
 - (-e) wind, weather, and unstable conditions
 - (-f) any potentially hazardous conditions
- (2) inspect the hoist equipment immediately prior to starting a personnel lift operation. The criteria for a Frequent Inspection as specified in the appropriate hoisting equipment ASME B30 volume shall be used.
- (3) operate hoisting equipment with the outriggers or stabilizers extended, blocked, and locked in accordance with the manufacturers' specifications.
- (4) verify that the hoisting equipment is set up and maintained within 1% of level or per manufacturer's recommendations during a personnel lift.
- (5) for hoisting equipment with a boom-attached platform, verify that the platform is attached as specified by the platform manufacturer and hoisting equipment manufacturer or qualified person.
- (6) for hoisting equipment that uses rope to hoist a personnel platform, verify that the equipment has an

anti-two-block device or upper travel limit switch, installed and operational.

- (7) not allow the total weight of the lifted load, including rigging, platform, personnel, tools, and material, to exceed 50% of the hoisting equipment's rated load or 50% of the hoist rated line pull, whichever is lowest, during the trial lift and lifting operations (except during testing as outlined in Chapter 23-2).
- (8) not allow the platform's rating or the hoisting equipment's reduced rated load to be exceeded when loads are transferred to the hoisted platform.
- (9) perform a trial lift prior to lifting personnel with the platform on each shift and after any change of setup location, hoist equipment configuration, or operator. These lifts shall be used to ascertain that hoist equipment setup and configuration is correct, load capacities are adequate, and no hazardous interferences exist and to further demonstrate the operator's competence. For rail-mounted cranes where travel of the crane is required during personnel lifting, the trial lift shall include all required travel of the crane.
- (10) verify that during the trial lift, the platform is loaded to at least the weight expected during the actual lift.
- (11) position the platform so that it may be tied off to the structure to which the occupants are entering or leaving, if the platform cannot be landed during the entrance or exit of the occupants. If the platform has been tied off, the operator shall not move the platform until it is verified that it is freely suspended.
- (12) not knowingly allow the platform load to exceed the platform rating, except during proof testing.
- (13) not travel the hoisting equipment with personnel in the personnel platform except when the equipment runs on fixed rails or runways.
- (14) perform all movements of the platform in a slow, controlled manner to minimize sudden movements of the platform.
- (15) engage the power-controlled lowering mechanism at all times the platform is occupied (no free fall).
- (16) not lift or lower an occupied platform at a speed in excess of 100 ft/min (30.5 m/min) (except during testing as outlined in Chapter 23-2).
- (17) remain at the hoisting equipment controls at all times when the platform is occupied, except for boommounted platforms that have controls and the capability of lowering the platform to the ground in the event the primary power source becomes inoperative.
- (18) set all brakes and locks on the hoisting equipment after positioning of the personnel platform and before personnel perform any work.
- (19) move the platform under controlled conditions and under the direction of a designated signalperson.
- (20) not move platforms over, under, or in the vicinity of power lines unless the requirements of Mandatory Appendix I are met.

- (21) not lift any other loads, on any other load lines, while conducting a personnel lift. When the hoisting equipment has a boom-attached platform without controls, it shall not be used for other lifting service.
- (22) not disable, or allow to be disabled, any hoist equipment safety device during a personnel lift.
- (23) not operate a platform with motion controls without the platform operation manual available in the platform.

23-3.2.3 Ground Crew

The platform operation instructions in this Volume are intended as minimum criteria for general applications. The platform manufacturer's information shall be consulted for specific instruction on the platform's operation. The ground crew shall

- (a) inspect the platform prior to each lift to verify all attachments and the platform structure are secure.
- (b) observe the weight test and report any deformation or hazardous conditions to the lift director. Items noted during the weight test shall be verified as safe by a qualified person prior to commencing the personnel lift.
- (c) inspect and attach the personnel platform in the manner specified by the platform manufacturer.
- (d) verify the platform is evenly loaded, material secured, and the total platform weight does not exceed the platform rating or the reduced hoisting equipment lift capacity.
- (e) not allow an occupied platform over, under, or in the vicinity of power lines unless the requirements of Mandatory Appendix I are met.
- (f) use tag lines for motion control of suspended platforms, unless their use creates an unsafe condition.

23-3.2.4 Platform Occupants

- (a) The platform operation instructions in this Volume are intended as minimum criteria for general applications. The platform manufacturer's information shall be consulted for specific instruction on the platform's operation. The platform occupants shall
- (1) remain in continuous sight or in communication with the operator and in sight and communication of a signalperson
- (2) use personal protective equipment, such as hard hats, safety glasses, hearing protection, and gloves, in conditions where a hazard of injury exists
- (3) wear personnel fall protection devices with lanyards attached to a specific anchorage point(s), unless special circumstance work requirements dictate otherwise
- (4) be limited in number, and commensurate with the work being performed, platform design, and hoisting equipment limitations
- (5) have materials and equipment evenly distributed and secured while the platform is lifted

- (6) not stand, sit on, or work from the top rail, intermediate rail, toeboard, or use any other device to enhance their vertical height working capability
- (7) not pull the platform out of plumb with the hoisting equipment
- (8) not enter or exit a suspended platform while it is raised unless the platform has an installed gate and is physically secured to the structure to which the occupants are entering or exiting
 - (b) The occupants should
- (1) have audible and visual alert devices in the platform for use in an emergency (i.e., air horns or strobe lights)
- (2) keep all parts of their body inside the platform during raising, lowering, and positioning unless they are performing the duties of a designated signalperson

23-3.2.5 Communications

- (a) Hand signals to the operator shall be in accordance with the applicable hoisting equipment ASME B30 volume.
- (b) Signals shall be discernible or audible to the operator.

- (c) Hand signals shall be posted conspicuously at the following locations:
- (1) as required by the applicable hoisting equipment ASME B30 volume
 - (2) inside the personnel platform
 - (3) at any platform motion control locations
- (*d*) Some operations may require additions to, or modifications of, standard signals.
- (1) Any special signals shall be agreed upon and understood by the signalpersons and hoisting equipment operator.
- (2) Special signals shall not conflict with the hoisting equipment standard signals.
- (e) No response shall be made unless signals are clearly understood.
- (f) If communications between operator and platform occupants are disrupted, all operations shall be stopped until communication is reestablished.
- (*g*) If radios or other electronic means of communications are used, they should operate on a secure channel.
- (h) Communication systems to be used during the lift shall be verified as functioning and effective prior to commencing the lift.

MANDATORY APPENDIX I LIFTING PERSONNEL NEAR ELECTRICAL POWER LINES

I-1 INTRODUCTION

This Volume recognizes that lifting personnel where the hoisting equipment or platform can become electrified from electric power lines is an extremely hazardous practice. It is advisable to perform the lift so there is no possibility of the hoisting equipment, load line, or personnel platform becoming a conductive path. Hoisting equipment shall not be used to lift personnel under electric power lines if any combination of boom, personnel platform, load line, and machine component will enter the prohibited zone shown in the appropriate figure. Lifting personnel near electric power lines is not allowed unless there is no less hazardous way to do the job. The four situations to consider, and take steps to establish, when lifting personnel near electric power lines are

Condition	Situation
A	Power lines are de-energized and grounded as shown in Fig. I-1-1. (This is the safest and preferred condition.)
В	Power lines are energized with the hoisting equipment outside the prohibited zone, but there is a potential for the hoisting equipment or platform being energized as shown in Fig. I-1-2.
С	Power lines are energized with the hoisting equipment inside the prohibited zone, and there is a possibility that the hoisting equipment or platform can become energized as shown in Fig. I-1-3. (Lifting personnel in this condition is prohibited.)
D	Hoisting equipment is in transit with the boom lowered and no personnel in the platform as shown in Fig. I-1-4.

I-2 CONDITION A

This is the preferred condition under which a personnel lift can be performed. The hazard of injury or death due to electrocution has been removed. The following steps shall be taken when lifting personnel in a Condition A situation:

- (a) The power company or owner of the power lines shall de-energize the lines.
- (b) The power lines shall be visibly grounded to avoid the possibility of electrical feedback.
- (c) A qualified representative of the owner of the power lines or a designated representative of the electric utility shall be on the site to verify that steps (a) and

- (b) of this section have been completed and that the power lines are not energized.
- (d) Durable signs shall be installed at the operator's station and on the outside of the crane warning that electrocution or serious bodily injury may occur unless the minimum clearance shown in Table I-2-1 is maintained between the hoisting equipment and platform and power lines. These signs shall be posted at the hoist equipment operating station, on the outside of the hoist equipment, and inside the personnel platform.
- (e) If proximity warning devices, insulated links, or boom cages are used, by choice or legal mandate, they shall not be a substitute for any of the requirements of this section. If these devices are used, the hoist equipment operator, ground crew, and platform occupants shall be instructed by management on the limitations of the devices, operating condition requirements of the devices, and the devices' testing requirements prescribed by the device manufacturer.

I-3 CONDITION B

The following steps shall be taken when lifting personnel in a Condition B situation:

- (a) A meeting, on the job site, between the job site management and either a qualified representative of the owner of the power lines or the electric utility shall take place. Procedures to safely complete the lift shall be established.
- (b) The clearance specified in Table I-2-1 shall be maintained between the hoisting equipment, load line, and personnel platform at all times.
- (c) Power line movement, horizontal and vertical, due to wind shall be added to the distances specified in Table I-2-1. A qualified representative of the power line owner or a designated representative of the electric utility shall be consulted for the movement distances.
- (*d*) The required clearances to the power lines shall be continuously monitored by a dedicated and qualified signalperson in constant communication with the hoist equipment operator.
- (e) Personnel platform movement restraint, when required, shall be done through electrically nonconductive tag lines.
- (f) No person outside the personnel platform shall be permitted to touch the hoist equipment, load line, or platform unless the signalperson identified in (d) above indicates it is safe.

- (g) Operation of the boom or the personnel platform over power lines should be avoided. Poor perception of distance and multiple contact points, as viewed from the operator's and signalperson's positions, make this a very hazardous situation.
- (h) Power line visibility enhancing devices, such as ribbons or balls, should be attached to the power lines to aid in the location of the prohibited zone established in (b) and (c) above.
- (i) Durable signs shall be posted warning that electrocution or serious bodily injury may occur unless the minimum clearance shown in Table I-2-1 is maintained between the hoisting equipment and platform and power lines. These signs shall be posted at the hoist equipment operating station, on the outside of the hoist equipment, and inside the personnel platform.
- (j) If proximity warning devices, insulated links, or boom cages are used, by choice or legal mandate, they shall not be a substitute for any of the requirements of this section. If these devices are used, the hoist equipment operator, ground crew, and platform occupants

shall be instructed by management on the limitations of the devices, operating condition requirements of the devices, and the devices' testing requirements prescribed by the device manufacturer.

I-4 CONDITION C

Lifting personnel under this condition is prohibited.

I-5 CONDITION D

The following steps shall be taken when transiting to a personnel lifting location in a Condition D situation:

- (a) While in transit with no occupants in the platform and the boom lowered, the clearance to the power lines shall be as specified in Table I-2-1.
- (b) When planning the transit of the hoisting equipment, the effect of ground speed and terrain on the hoisting equipment and boom movement shall be considered.

Fig. I-1-1 Condition A

Fig. I-1-2 Condition B

Fig. I-1-3 Condition C

Fig. I-1-4 Condition D

Table I-2-1 Required Clearance for Normal Voltage in Operation Near High-Voltage Power Lines and Operation in Transit With No Load and Boom or Mast Lowered

Normal Voltage, kV	Minimun	
(Phase to Phase)	Distance,	<i>D</i> , ft (m)
When Operating Ne	ar High-Voltage Power Lin	es
Up to 50	10	(3.05)
Over 50 to 200	15	(4.6)
Over 200 to 350	20	(6.1)
Over 350 to 500	25	(7.62)
Over 500 to 750	35 ((10.67)
Over 750 to 1,000	45 ((13.72)
While in Transit With No	Load and Boom or Mast I	_owered
Up to 0.75	4	(1.22)
Over 0.75 to 50	6	(1.83)
Over 50 to 345	10	(3.05)
Over 345 to 750	16	(4.87)
Over 750 to 1,000	20	(6.10)

MANDATORY APPENDIX II PERSONNEL PLATFORM LIFT PLANNING AND AUTHORIZATION FORM

Location:		Date:
Purpose of lift:		
Hoisting eqpt. mfg:	Model #:	Serial #:
Expected radius:	(maximum);	(at work location
(A) Rated load at radius:	(B) Maximum lift load:	[50% of 5(A)
Platform ID:	Platform rating:	
Platform weight:	Type: (Pin On)	(Suspended)
(A) Number of platform occupants: _	(B) Approx. wt.	(With equip):
Total lift weight:	[7 + 8(B))] [No more than 5(B) above
Personnel lift supervisor:		
What are the alternatives to this pers	onnel lift?	
Pre-lift briefing held:///_ Attendees:		
Lift accomplished date:	Time:	
Remarks:		
	Personnel Lift Author	orizer Signature Date

MANDATORY APPENDIX III PERSONNEL LIFT PLATFORM PRE-LIFT INSPECTION

spector:	Date:
atform ID:	
. Markings	<u>Sat</u> <u>Unsat</u>
Platform (all information legible) Suspension system	
Load-supporting welds/bolts Load-supporting members Barrier from toeboard to intermediate Handrail Fall protection device anchorage point Gate-locking mechanisms Platform flooring Suspension attachment points	
B. Attachment Mechanisms Pins/ears/bolt-ups/eyes (circle) Wire rope/chain/rigid leg (circle) Master links	
Special Purpose Items (Overhead protection, flotation, plate List: (1) (2) (3)	
General comments:	
	Lift Director Signature

GENERAL NOTE: Sat = satisfactory; Unsat = unsatisfactory.

INTENTIONALLY LEFT BLANK

ASME Services

ASME is committed to developing and delivering technical information. At ASME's Customer Care, we make every effort to answer your questions and expedite your orders. Our representatives are ready to assist you in the following areas:

ASME Press Codes & Standards Credit Card Orders **IMechE Publications** Meetings & Conferences Member Dues Status

Member Services & Benefits Other ASME Programs **Payment Inquiries** Professional Development **Short Courses Publications**

Public Information Self-Study Courses Shipping Information Subscriptions/Journals/Magazines Symposia Volumes **Technical Papers**

How can you reach us? It's easier than ever!

There are four options for making inquiries* or placing orders. Simply mail, phone, fax, or E-mail us and a Customer Care representative will handle your request.

ASME 150 Clove Road, 6th Floor

Mail

Little Falls, New Jersey 07424-2139

Call Toll Free

US & Canada: 800-THE-ASME (800-843-2763)

Mexico: 95-800-THE-ASME (95-800-843-2763)

Fax-24 hours E-Mail-24 hours 973-882-1717

973-882-5155

customercare@asme.org

^{*} Customer Care staff are not permitted to answer inquiries about the technical content of this code or standard. Information as to whether or not technical inquiries are issued to this code or standard is shown on the copyright page. All technical inquiries must be submitted in writing to the staff secretary. Additional procedures for inquiries may be listed within.

ASME B30.23-2016

