

FALL PROTECTION			
Contract Name and Number:		Contractor/Subcontractor:	
Government QA Person:		Location:	
Contractor Inspector:		Date:	
	Yes	No	N/A
1. Is each employee who might be exposed to fall hazards trained by a competent person qualified in the following areas, in the safe use of accessways and fall protection systems and the recognition of hazards related to their use? (21.A.16a)			
a. The nature of access and fall hazards in the work area			
b. The correct procedures for constructing, erecting, maintaining, using, and dismantling accessways and fall protection systems			
c. The maximum intended load-carrying capacities of accessways and fall protection systems			
d. All applicable requirements from EM-385 Section 16			
e. The limitations on the use of mechanical equipment during the performance of roofing work on low-sloped roofs			
2. Has retraining been provided as necessary for employees to maintain an understanding of these subjects?			
3. Is rescue equipment available and procedures known?			
4. Has employer verified employees training by a written certification record that identifies the employee trained, the dates of the training, and the signature of the trainer?			
2. Are the manufacturer's recommendations followed in the fitting, adjustment, use, inspection, testing, and care of personal fall protection equipment? (21.C.06)			
3. Is personal fall protection equipment inspected by the worker before use each day to determine that it is in safe working condition? (21.C.07)			
4. Are body belts prohibited from use (except in positioning and restraint systems)? (05.F.01b)			
5. Are ropes and straps (webbing) used in lanyards, lifelines, and strength components of body belts and body harnesses made from synthetic fibers? (05.F.03d)			
6. When vertical lifelines are used, is each employee attached to a separate lifeline? (21.C.09a)			
7. Are anchorages used for attachment of personal fall arrest equipment independent of any anchorage used to support or suspend platforms and are they capable of supporting at least 2,270 kg (5,000 lb) per employee attached? (21.C.10a)			
8. Are safety nets in place and tested before operations requiring safety net protection are undertaken? (21.C.11c)			
9. Prior to commencing any activity which requires work in elevated areas, have all provisions for access and fall protection been delineated in the AHA and accepted by the designated authority? (22.A.03)			
10. Is each person supported by a suspended scaffold protected by a Type I body belt or body harness system? (22.E.15a)			
11. Are workers provided fall protection whenever they are exposed to falls of 1.8 m (6 ft) or more? (21.A.02b)			
Comments:			

This checklist is based on EM 385-1-1, dated 3 November 2003. Use of this checklist is optional.