

HEALTH AND SAFETY
AUTHORITY

SAFE SYSTEM OF WORK PLAN (SSWP)

WORKING ON ROADS

Safe System of Work Plan (SSWP) Guidelines

The Safe System of Work Plan (SSWP) complements the Safety Statement required under the Safety, Health and Welfare at Work Act, although it does not replace the requirement for such a Safety Statement except where employers employing 3 or less employees are in full compliance with the relevant Code of Practice.

This guidance, which is particularly relevant to contractors, self-employed persons and employees, deals with the completion of SSWP for work on roads, footpaths or cycle-ways.

The SSWP will help users to complete work on roads, footpaths or cycle-ways in a safe manner.

Completing and using the SSWP will also help you to meet some of the legal obligations placed on you by health and safety legislation.

The Safe System of Work Plan (SSWP)

The primary objective of the SSWP is to identify the major hazards associated with your work activities and to ensure that appropriate controls are in place before work commences.

The SSWP achieves many other objectives, including:

- Links the implementation of the Safety Statement directly to the work activity except where employers employing 3 or less employees are in full compliance with the relevant Code of Practice.
- Focusing on safety for a particular task. The SSWP is completed at the start of each activity, and can be reviewed at any time during the work.
- Increasing awareness. It encourages the users to consider a range of options to deal with the risks. The users will become familiar with the various controls available.
- Communicating through the use of pictograms so that the meaning can be understood by persons who possess little or no English.
- Being user friendly: just tick the hazards and controls.

The Safe System of Work Plan (SSWP) should be used as a final check to ensure that the identified controls for a specific construction work activity are available and in place. However safety starts long before any specific construction activity takes place. Hazard identification, risk assessment, the elimination and control of identified hazards must take place through all stages of construction from the planning stage, through the design process, the tendering process and on to the construction stage so that each specific construction activity will have had safety built in.

The SSWP: A 3-part process:

- Part 1: Planning the activity
- Part 2: Hazard Identification, and Control Identifier
- Part 3: Sign off

PART 1

This part will be completed by the person planning the activity. Normally this will be carried out by the responsible person/supervisor/foreman and/or engineer prior to work starting.

- Identify who the employer/self-employed person is, e.g. **Acme Pipe Laying Ltd**
- Name of the Responsible Person/Supervisor for the activity, e.g. **A. McSample**
- Identify the number of workers in the team, e.g. **3**
- Identify the specific location of the activity, e.g. **gridline x to gridline y**
- Describe the specific activity, e.g. **pipelaying**
- When the work is to start, the date, e.g. **Tuesday, 1st June**
- What skills are required, e.g. **360 excavator driver, banksman, pipelayer, flag man**
- Plant and Equipment required, e.g. **Fiat Hitachi EX200, Sling, Shackle**

- Hazardous Materials, if used, e.g. **Acme Bondex XXX, R45**
- Contact Names & Tel No. in the event of an emergency, e.g. **Site Supervisor or Foreman**
- Name of the First Aider, and the location of the nearest First Aid Box
- Are Permits to Work required? Tick type
- The final section of this part: list requirements that are identified in the Construction Regulations and other Legislation as mandatory. Where these requirements are in place a tick mark should be placed in the round box.

Note: For sites where more than 20 persons are normally employed at any one time, a site safety representative should be appointed.

PART 2

This part of the SSWP form deals with hazard identification, risk assessment and risk control. Normally the hazards and controls will be identified by the engineer, supervisor, or foreman prior to work starting.

The **Hazards or Work Activity** of concern should first be identified by **ticking the square boxes in the "Select Hazard or Activity" column.**

The appropriate **Controls** to eliminate the hazard or reduce the risk should be identified by **ticking the square boxes in the "Select Control" column.**

When controls are in place **tick the round box.** This must be done in conjunction with the workers at the specific work location prior to the work taking place.

Similarly, the Personal Protective Equipment (PPE), should be selected by **ticking the square boxes in the PPE section, and when acquired by ticking the round box.**

Part 2 of the form may also contain several blank hazard triangles, each labelled with the word "identify", and several blank control boxes, each labelled with the word "other". As the list of hazards depicted in the form is not exhaustive, where other hazards are identified, these can be written into the blank hazard triangles. Similarly, as the list of controls depicted in the form is not exhaustive, where other controls are identified, these can be written into the blank control boxes.

PART 3

This part deals with the signing off of the SSWP. The purpose is to ensure that the form has been fully completed and that relevant persons involved in the work activity have been made aware of the risks and the controls required to eliminate such risks. Initially the person who identifies the hazards, controls and activities based on their knowledge of the work involved and any information made available to them signs off. The next signature is of the person(s) who puts the identified control measures in place. Finally, as the persons involved in carrying out the work activity and to whom the SSWP applies are made aware of the controls for their own safety, each person involved identifies that they have been made aware of these controls. Persons who call to the site and who may also be exposed to any risks arising must be made aware of the controls in place and should also sign the SSWP.

Note 1: The completed SSWP must remain at the specific location of the work with the persons carrying out the work activity. The SSWP should be kept in a location which is accessible to all.

Note 2: A new SSWP must be completed when (1) a new hazard is identified, (2) the task changes, or (3) the environment changes.

Note 3: The completed SSWP must be reviewed on a regular basis.

Optional: A record sheet is available inside the back cover.

REMEMBER "IF IT'S NOT SAFE DON'T DO IT, AND INFORM SITE MANAGEMENT"

HEALTH AND SAFETY AUTHORITY

SAFE SYSTEM OF WORK PLAN (SSWP)

WORKING ON ROADS

Plan No.

PART 1

Job Details	Resources Required	Emergency Details
Employer Name: _____	Worker Skills: _____	Contact Names & Tel No.
Responsible Person/Supervisor: _____	_____	1. _____
Number of Workers: _____	_____	2. _____
Specific Location: _____	Plant/Equipment: _____	3. _____
Description of Works: _____	_____	First Aider: _____
_____	_____	_____
Start Date: _____	Hazardous Materials: _____	Location of First Aid Box: _____
NOTE: A new SSWP must be completed when the task or the environment changes.		WORK PERMITS REQUIRED
		Hot <input type="checkbox"/> Electricity <input type="checkbox"/> Excavation <input type="checkbox"/>
		Confined Space <input type="checkbox"/> Other <input type="checkbox"/>
		Method Statement Yes <input type="checkbox"/> No <input type="checkbox"/>

Before Works Starts the following **MUST** be in place Tick the circle when confirmed

Supervision <input type="checkbox"/>	Safe Pass <input type="checkbox"/>	Plant/Equip. Cert. <input type="checkbox"/>	CSCS <input type="checkbox"/>	Communication/Induction <input type="checkbox"/>	WC & Washing <input type="checkbox"/>	Canteen <input type="checkbox"/>	Drying/Changing <input type="checkbox"/>	Drinking Water <input type="checkbox"/>	First Aid <input type="checkbox"/>	PPE <input type="checkbox"/>

SELECT HAZARD OR ACTIVITY **SELECT CONTROL** All controls identified below must be in place before work starts

Tick the box to identify controls required; Tick the circle when control is in place.

Live Traffic <input type="checkbox"/>	Liaison/Gardai <input type="checkbox"/>	Diversion <input type="checkbox"/>	Road Signage <input type="checkbox"/>	Flagman/Stop-Go Man <input type="checkbox"/>	Traffic Management Plan <input type="checkbox"/>	Traffic/Speed Control <input type="checkbox"/>	Vehicle Crash Barriers <input type="checkbox"/>	Crash Cushion Lorry <input type="checkbox"/>	Site/Private Parking <input type="checkbox"/>	Erecting Traffic Control Signs <input type="checkbox"/>
Working Close to the Public <input type="checkbox"/>	Liaison <input type="checkbox"/>	Fencing/Hoarding <input type="checkbox"/>	Barriers <input type="checkbox"/>	Pedestrian Routes <input type="checkbox"/>	Security <input type="checkbox"/>	Traffic Control <input type="checkbox"/>	Flagman/Stop-Go Man <input type="checkbox"/>	Vehicle/Plant Controller <input type="checkbox"/>	Surveying <input type="checkbox"/>	Examination & Inspection <input type="checkbox"/>
Lifting Operations <input type="checkbox"/>	Selection/Suitability <input type="checkbox"/>	Plan Lift/SWL <input type="checkbox"/>	Lorry Cranes/Sensors/Guards <input type="checkbox"/>	Slinger/Signaller <input type="checkbox"/>	Check Lifting Gear <input type="checkbox"/>	Exclusion Zone <input type="checkbox"/>	Examination & Inspection <input type="checkbox"/>	Lighting <input type="checkbox"/>	Dust/Muck/Cleaning/Removal <input type="checkbox"/>	Pedestrian Controller <input type="checkbox"/>
Plant and Equipment <input type="checkbox"/>	Selection/Suitability <input type="checkbox"/>	Vibration Controls/Service/Duration <input type="checkbox"/>	Reverse Warning Devices <input type="checkbox"/>	Locking Attachments <input type="checkbox"/>	Roll Over Protection/No Passengers <input type="checkbox"/>	Seat Belts <input type="checkbox"/>	PTO Guard & Access Steps <input type="checkbox"/>	Hedge Cutting/Guarding/Signage <input type="checkbox"/>	Safe Parking <input type="checkbox"/>	Traffic/Speed Control <input type="checkbox"/>
Hand Tools <input type="checkbox"/>	Selection/Suitability <input type="checkbox"/>	Voltage <input type="checkbox"/>	Cable Check/Protection <input type="checkbox"/>	Guards <input type="checkbox"/>	Generators Outside <input type="checkbox"/>	Compressor & Whip Checks <input type="checkbox"/>	Jack Hammer/Vibration Controls <input type="checkbox"/>	Dust Suppression <input type="checkbox"/>	Chain Saw/Training/PPE/Maintenance <input type="checkbox"/>	Con Saw/Abrasive Wheels <input type="checkbox"/>

PART 2

HAZARD OR ACTIVITY	CONTROL Tick the <input checked="" type="checkbox"/> box to identify controls required; Tick the <input checked="" type="checkbox"/> circle when control is in place.									
 Excavation	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/>
	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/>
 Falls and Falling Objects	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/>
	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/>
 Sewers/Culverts/Mains/Services	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/>
	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/>
 Working Close to Water	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/>
	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/>
 Substances	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/>
	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/> 	<input type="checkbox"/>
 Asbestos Cement Water Pipes	Hazards, activities and controls on this SSWP identified by: _____ Date: _____ Time: _____ Controls put in place by: _____ Date: _____ Time: _____ I have been made aware of the hazards & controls for this activity. Signed by Team: _____ NOTE: This list of Hazards and Controls is not exhaustive and is in no particular order. IF IT'S NOT SAFE DON'T DO IT AND INFORM SITE MANAGEMENT									

FOR THE RECORD (OPTIONAL)

	PLAN NO.	START DATE	LOCATION	PREPARED BY
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				
22				
23				
24				
25				
26				
27				
28				
29				
30				
31				
32				
33				
34				
35				
36				
37				
38				
39				
40				
41				
42				
43				
44				
45				
46				
47				
48				
49				
50				
51				
52				

Safe System of Work Plan (SSWP) Working on Roads

*Working to create a
national culture
where all commit to
safe and healthy
workplaces and the
safe and sustainable
management of
chemicals.*

**HEALTH AND SAFETY
AUTHORITY**
Metropolitan Building
James Joyce Street
Dublin 1
Tel. 1890 289 389

International callers
00353 1 6147000
Fax. (01) 6147020

www.hsa.ie

HEALTH AND SAFETY
AUTHORITY