[image: ][image: ]
Scaffold Checklist
This checklist has been developed to assist PCBU commissioning scaffold work. The checklist has 3 distinct sections that can be used independently of each other or progressively to keep a record for each scaffold erected. Part A has been developed for use prior to erection, Part B during erection and Part C prior to scaffold being placed into service / following modification / reinspection. 

	Scaffold Supplier Information

	Supplier / Subcontractor:
	

	Business address:
	

	Email address:
	

	Company Contact name:
	
	Phone number:
	

	Onsite contact:
	
	Phone number:
	


	Scaffold Information

	Project:
	

	Type of scaffold:
	
	Duty Rating:
	

	Number of Working platforms:
	
	Top working platform height:
	

	Max. bays to be loaded:
	
	Plant design registration No.
	

	Description of Scaffold:
	


	Intended use of Scaffold:
	


	Design drawing reference numbers:
	


	Part A – To be completed prior to erection

	Criteria
	Compliant
	N/A
	CA required
	Additional comments 

	Scaffold design plan / drawings provided by scaffold designer
	☐	☐	☐	

	☐ If N/A above, a risk assessment has been conducted to justify no scaffold plan 
	

	Designer qualifications verified
	☐	☐	☐	

	Design of scaffold ties addressed in design plan (Including if single leg ties are proposed)
	☐	☐	☐	 

	Written advice on ground conditions provided to scaffold contractor
	☐	☐	☐	

	Engineer advice / certification obtained for any support on verandas, suspended flooring, compacted soil, parapets, awning or similar
	☐	☐	☐	

	Evidence of high-risk work licences / training of scaffolders verified
	☐	☐	☐	

	If a trainee scaffolder – training plan & qualified supervisor info supplied
	☐	☐	☐	

	Safe system of work (SWMS / SOP / JHA) provided for hazards associated with scaffolding delivery, inspection, erection, dismantling etc. Addressing:
	☐	☐	☐	

	· Public protection and containment sheeting
	☐	☐	☐	

	· Procedures for high wind 
	☐	☐	☐	

	· Controls for overhead services 
	☐	☐	☐	

	· Controls for vehicle/crane/ plant movement adjacent scaffold
	☐	☐	☐	

	· Exclusion zones & controls for falling objects
	☐	☐	☐	

	· Safe access and egress
	☐	☐	☐	

	· Manual tasks
	☐	☐	☐	

	· Inspection and maintenance 
	☐	☐	☐	

	· Other site-specific issues ………
	☐	☐	☐	


	Part A – To be completed prior to erection

	Criteria
	Compliant
	N/A
	CA required
	Additional comments 

	SWMS for HRCW reviewed and accepted (work at height / near electrical installations / adjacent traffic corridor / movement powered mobile plant / near water or other HRCW)
	☐	☐	☐	

	Where fall restraint/fall arrest is proposed – Risk assessment completed, and system of work implemented to verify 
· Training of workers
· Maintenance and inspection of equipment
· Training to install or determine anchorage points
· Attachment points design and certification
	☒	☐	☐	

	Emergency procedures established
	☐	☐	☐	

	Other …

	☐	☐	☐	

	Other …

	☐	☐	☐	


	CA No.
	Corrective action details
	Issued to
	Due date
	Closed/status

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


	Completed by:
	

	Position:
	

	Signature:
	

	Date:
	


	Part B – Physical inspection during erection of scaffolding

	Criteria
	Compliant
	N/A
	CA required
	Additional comments 

	Scaffold layout progressing as per design plan / drawings
	☐	☐	☐	

	Scaffold ties, bracing, edge protection and access is progressing relative to the height and width of the scaffold 
	☐	☐	☐	

	Scaffold erection compliant with engineer’s advice / design for supporting structure 
	☐	☐	☐	

	Workers sampled are licenced / trained scaffolders 
	☐	☐	☐	

	SWMS /SOP / JHA available on site with evidence that relevant scaffolders / workers were consulted, trained, and signed off on the system of work. 
	☐	☐	☐	

	· Access during erection safe and suitable
	☐	☐	☐	

	· Work at height controls implemented by scaffolders
	☐	☐	☐	

	· Falling object controls implemented by scaffolders
	☐	☐	☐	

	· Agreed exclusion zones clearly delineated with appropriate signage
	☐	☐	☐	

	· Good housekeeping implemented
	☐	☐	☐	

	· Controls for overhead services implemented
	☐	☐	☐	

	· Ae controls in place to prevent impact to the scaffold from vehicle / plant / crane movement etc.
	☐	☐	☐	

	Other SWMS controls implemented
	☐	☐	☐	

	SWMS controls appropriate for observed work activities 
	☐	☐	☐	

	Unauthorised access to scaffold by other workers prevented during erection/modification
	☐	☐	☐	

	Criteria
	Compliant
	N/A
	CA required
	Additional comments 

	No mixing of scaffold from different manufacturers / systems
(without engineer approval and specified controls implemented)
	☐	☐	☐	

	Other controls implemented …

	☐	☐	☐	

	Other controls implemented …

	☐	☐	☐	


	CA No.
	Corrective action details
	Issued to
	Due date
	Closed/status

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


	Completed by:
	

	Position:
	

	Time of Inspection: 
	

	Signature:
	

	Date:
	


	Part C– Prior to scaffolding being placed in service

	Criteria
	Compliant
	N/A
	CA required
	Additional comments 

	Any changes to design authorised by designer
	☐	☐	☐	

	Scaffolders completion inspection checklist issued
	☐	☐	☐	

	Handover certificate issued
(Meets AS/NZS, drawings, legislation and duty rating etc.)
	☐	☐	☐	

	Handover certificate signed by scaffolder or engineer where relevant (In Qld refer Qld COP)
	☐	☐	☐	

	Anchor verification documentation issued / verified
(proof testing, anchor torque settings, install date, location, competent person etc. where relevant)
	☐	☐	☐	

	Maintenance verified for scaffold components erected
	☐	☐	☐	

	Engineer advice for support structures implemented / verified 
	☐	☐	☐	

	Working platforms, access, edge protection etc. as per design and suitable 
(including design rating, gaps, penetrations, edge protection, max step height to access platforms, use of stairs where practicable etc.)
	☐	☐	☐	

	ScaffTag or equivalent signage with correct duty loading installed at access
	☐	☐	☐	

	Are controls in place to prevent impact to the scaffold from vehicle / plant / crane movement etc.
	☐	☐	☐	

	Public protection & exclusion controls implemented
	☐	☐	☐	

	Perimeter containment screens erected to standard
	☐	☐	☐	

	Reinspection frequency for scaffold and support structures established
	☐	☐	☐	

	Criteria
	Compliant
	N/A
	CA required
	Additional comments 

	Other ….
	☐	☐	☐	

	Other ….
	☐	☐	☐	


	CA No.
	Corrective action details
	Issued to
	Due date
	Closed/status

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


	Completed by:
	

	Position:
	

	Signature:
	

	Date:
	


This scaffold checklist was last updated 12 October 2021. The Office of the Federal Safety Commissioner (OFSC) has prepared this checklist for general information only, and it does not replace professional advice. This checklist is derived from a variety of sources and has been prepared without taking into account your individual objectives, situations or needs. You should consider your personal circumstances, and if appropriate, seek independent legal, financial, or other professional advice before acting. The OFSC has endeavoured to ensure the currency and completeness of the information in this checklist at the time of publication; however, this information may change over time. The OFSC expressly disclaims any liability caused, whether directly or indirectly, to any person in respect of any action taken on the basis of the content of this checklist.


1
OFSC Scaffold Checklist
image1.tiff


image2.jpg
Australian Government

Department of Employment and
‘Workplace Relations

Office of the Federal Safety Commissioner


