[image:]Enter information electronically in shaded areas, name Word document file, and save to device.
Or print document to enter information manually.

Scaffold Pre-Use Daily Inspection

	Location
	Project

	Date Click to enter date

	Time
	Scaffold Type

	 Inspected By (Competent Person-Scaffolding)

	Site Conditions
	Yes
	No

	1
	Has work location been examined before start of work and all appropriate precautions taken? (e.g., checking for overhead objects, falling or tripping hazards, uneven ground)
	☐	☐
	2
	Has the scaffold been set up according to manufacturer’s and/or design engineer’s instructions?
	☐	☐
	General Requirements for All Scaffolds
	Yes
	No

	3
	Can scaffold components support at least four times their maximum intended load?
	☐	☐
	4
	Is the maximum load capacity of this scaffold known and communicated to all employees?
	☐	☐
	5
	Are all platforms fully planked with scaffold grade planks in good condition and no more than 1” gap between planks?
	☐	☐
	6
	Are platforms at least 18” wide?
	☐	☐
	7
	Are all platform units cleated, restrained by hooks or equivalent means, or extending over the center line of their supports by at least 6”?
	☐	☐
	8
	Are guardrails (toprail, midrail, toeboard, posts) used on all open sides and ends of scaffolds over 6 ft. high?
	☐	☐
	9
	Will the guardrails withstand 200 pounds in a downward or outward direction?
	☐	☐
	10
	Is the front edge of platform less than 14” from face work (if guardrails removed)?
	☐	☐
	11
	If scaffold components of different manufacturers are used, do they fit together without force and has a competent person determined that they are safe for use?
	☐	☐
	12
	Are scaffolds, tools, and materials at least 10 ft. away from energized power lines?
	☐	☐
	13
	Is platform free of clutter, mud, oil, or any tripping hazard?
	☐	☐
	Supported Scaffolds
	Yes
	No

	14
	Has the scaffold been constructed to maintain a safety factor of 4:1 height to base width ratio?
	☐	☐
	15
	If ratio is more than 4:1, are scaffolds secured to a building or structure as required?
	☐	☐
	16
	Is scaffold plumb, square, and level?
	☐	☐
	17
	Have diagonal stiff legs and/or guy wires been installed to support the scaffold towers?
	☐	☐
	18
	Are U-bolts placed over the dead end of the wire, and the saddles placed of the live end of the wire?
	☐	☐
	19
	Is a guy wire installed at a horizontal member that supports the inner and outer legs?
	☐	☐
	20
	Are legs, posts, frames and uprights on base plates attached to mudsills (if on dirt)?
	☐	☐
	21
	Are footings level, sound, rigid, and capable of supporting 4 times the intended load without settling?
	☐	☐
	22
	Are poles, legs, and uprights plumb and securely braced to prevent swaying or displacement?
	☐	☐
	23
	Are scaffold components free of any bends, cracks, holes, rust, welding splatter, pits, broken welds, or non-compatible parts?
	☐	☐
	24
	Unstable objects such as blocks, bricks, buckets, etc. are not used as work platforms or to support scaffolds.
	☐	☐
	Access
	Yes
	No

	25
	Is safe access provided for all scaffold platforms that are more than 2 ft. above or below the point of access?
	☐	☐
	26
	If ladder used, is it securely attached to the scaffold and extends at least 3 ft. above the platform level?
	
	

	Stairway-type Ladders
	Yes
	No

	27
	Is the bottom step no more than 24” above the scaffold supporting level and does the ladder extend 36” above the working platform?
	☐	☐
	28
	Are slip-resistant treads on all steps and landings?
	☐	☐
	29
	Are stair rails consisting of a top-rail and a mid-rail provided on each side of each scaffold stairway?
	☐	☐
	Use
	Yes
	No

	31
	Have all workers been properly trained by a qualified person?
	☐	☐
	32
	Is scaffolding within rated capacity for loads, materials, workers and weather conditions?
	☐	☐
	33
	Has the scaffold been inspected by a competent person as required?
	☐	☐
	34
	If any piece of scaffold is defective, has it been removed from service and tagged?
	☐	☐
	Personal Fall Protection
	Yes
	No

	35
	Are personal fall protection systems used where guardrails are not feasible?
	☐	☐
	Falling Object Protection
	Yes
	No

	36
	Have toeboards at least 3.5“ high been installed to prevent falling objects?
	☐	☐
	37
	Are screens/barriers installed between toeboard and guardrail, if objects taller than toeboards?
	☐	☐
	38
	Is the area below scaffolding designated hard hat only, barricaded and posted with warning signs?
	☐	☐
	Comments: Click to enter text

[bookmark: _GoBack]
image1.png
ENVIRONMENTAL HEALTH & SAFETY
UNIVERSITY of WASHINGTON

