

Ladder Safety


WASHINGTON, D.C. - Each year there are more than 164,000 emergency room-treated injuries in the U.S. relating to ladders. The U.S. Consumer Product Safety Commission (CPSC) offers the following safety precautions to help prevent these injuries.

Make sure the weight your ladder is supporting does not exceed its maximum load rating (user plus materials). There should only be one person on the ladder at one time.

Use a ladder that is the proper length for the job. Proper length is a minimum of 3 feet extending over the roofline or working surface. The three top rungs of a straight, single or extension ladder should not be stood on.

Straight, single or extension ladders should be set up at about a 75-degree angle.

All metal ladders should have slip-resistant feet.

Metal ladders will conduct electricity. Use a wooden or fiberglass ladder in the vicinity of power lines or electrical equipment. Do not let a ladder made from any material contact live electric wires.

Be sure all locks on extension ladders are properly engaged.

The ground under the ladder should be level and firm. Large flat wooden boards braced under the ladder can level a ladder on uneven ground or soft ground. A good practice is to have a helper hold the bottom of the ladder.

Do not place a ladder in front of a door that is not locked, blocked or guarded.

Keep your body centered between the rails of the ladder at all times. Do not lean too far to the side while working.

Do not use a ladder for any purpose other than that for which it was intended.

Do not step on the top step, bucket shelf or attempt to climb or stand on the rear section of a stepladder.

Never leave a raised ladder unattended.

Follow use instruction labels on ladders.

Ladders and power lines don't mix!

Ladders are great tools for cleaning gutters, painting, roof repairs, putting up antennas and hanging holiday decorations. But sometimes work areas are near electric lines -- the overhead lines between poles in the utility right of way or the overhead lines that supply electricity to your home. And these lines don't mix with ladders.

Here are some tips to keep you safe:

Before you use a ladder, check the area carefully for power lines or other electrical equipment. Visibly locate all power lines, especially those near tree branches that may obstruct your view. Pick a safe route to carry the ladder to the work area, then carry it horizontally—never upright.

Keep all ladders and other tools in the SAFE ZONE, at least 10 feet


from any power lines. Put it up only where you have to work. Always make sure that, if the

ladder fell, it would not contact any power lines or other electrical equipment.

Remember that tree branches near high-voltage power lines can conduct electricity. Never lean your ladder against a tree or tree branch that is contacting or near a power line.

Don't count on a wooden ladder to protect you. Wood will conduct electricity. So will wet, dirty and defective ladders of any kind. Fiberglass ladders are best, but even they are no guarantee of safety.

When you're on a ladder, your balance and control aren't at their best. Be careful with pipes, conduits, gutters, antennas and other long objects. Never hold them in a position where they could fall onto a power line. Remember that distances are deceiving from the top of a ladder and make sure you don't lift an antenna or other object up into an overhead line.