
 
ACCESS - LIFTING - PULLING & SAFETY 

����������	�
��

 

Second Severn Bridge Stay Cable Socket Access Platforms 
 

 
 

During construction of the Second Severn Crossing rapid & safe access was required 
to all stay cable sockets to enable work to be carried out to the sockets and 
surrounding area. The heavy sockets could be safely removed and replaced using this 
Engineered Suspended Access System. 

 
This Stay Cable Socket Access System 
comprised of two platforms each with 
dimensions of 1.22M x 2.44M, each platform 
suspended from custom davits above. 
When linked together beneath a socket using a 
bridging section a working area of 3M x 1.22M 
was achieved with a combined platform capacity 
of 800Kg. 
This suspended access system was wire rope 
guided for restraint against prevailing winds. 
 

As no power was available, on-board LPG 
generators were installed beneath the platform. 
 

On-board traction hoists powered the platforms 
vertically at 9M min’ to the working height of 
~100m. 
A secondary safety system was incorporated this 
comprising an over-speed wire rope brake. 
 

Once the bridge was completed the access platforms were overhauled and are still 
used continually for on going bridge maintenance. 


