

LOOK. THINK. DO.

Look out for danger. Think of how you can protect yourself. Do your work safely.

6 Basic Workplace Safety and Health (WSH) Rules for Working on Roofs

Working on roofs is a high-risk activity and falling from roofs can cause serious injuries or death. **Every year, 2 workers die and 21 others are injured falling from roofs.** Do your risk assessment before starting work.

Report to your supervisor if you feel unwell.

Use proper access and egress for roof works.

Check for roof edge protection such as guardrails.

Secure safety harness when working on roofs.

Do not step on fragile roof surfaces.

Look out for openings.

Learn more from the WSH Guidelines on Working Safely on Roofs at www.wshc.sg.

Sponsored by