

Ergonomic Project – 2006

Ladder Work


by Gary Majesky
WSIB Consultant, Project Mgr.


John Stepko and Jennifer York, 2006 Ergo Student/Researcher


John Stepko and Safety Harness


Climbing Ladder – 3 Point Contact


Working On Ladders


Installing Conduit Clamps


Overhead Conduit Work


Finding the Sweet Spot


Getting to the Top, 3-Point Contact


Getting to Conduit Not So Easy


Awkward Twists Very Common


On A Ladder and the Big Reach


Reaching & Awkward Connections


Awkward Twisting on Ladders


Twisting While Knee Flexed A Risk Factor for Knee Injuries


Traditional Ladder Posture


Moving Ladders To Chase Work Very Common


Positioning Ladder, Tracing Electrical Circuits


Moving Ladder & Gathering Material


Looking for Moving Hazards


Installing Conduit in Ceilings


Tight Work Space in Ceiling


Climbing 10 Foot Ladders Very Common


Ascending Ladder, 3 Point Contact


Climbing Ladders A Repetitive Task


Almost There, A Few Rungs More


Installing Conduit Clamps


Getting Ready to Hook-up


Safety Harness & Ladder Work


Hooked Up and Looking Up


Overhead Work and Conduit


Installing Conduit in Ceiling


Mobile Work Station - Ladders


John Stepko Demonstrates Why Ladder Safety Is Important


Making Connections Overhead


John Stepko Demonstrates Familiar Posture


Looking Overhead / Neck Extended Is Very Common


John Stepko Explains How To Install Conduit


Electricians Spend A Lot of Time on Top of Ladders


Exercising Caution When Dismounting


Climbing Ladders Stressful On Knees & Back


Handling Materials & Tools While Installing Clips


John Stepko Demonstrates Why Safety Harnesses Are Important


A Classic Ceiling Pose – Always Looking Up!


Connecting Conduit A Regular Task!


Measure Twice, Cut Once


Finding the Strut To Mount Clip


If it Doesn't Fit, Tap It


Safety Harnesses Can Prevent Serious Injury


Electricians At Great Risk of Falling off Ladders


The Job Is Rewarding - Thanks for Asking


Shuffling Ladders Around Can Cause Injury


Electricians Carry and Work Off Ladders


A Typical Ladder Carrying Posture


Another Reason Electricians At Risk of Back and Other Injuries!


Shuffling Off To Another Job


A Classic Ladder Carrying Posture


Erecting Ladder To Access Ceiling


Aligning the Ladder


Time to Get to Work


Finding Access in T-Bar Ceiling


Here We Go Again


The Ergonomist Watching A Master at Work


3-point Contact


Mounting the 10 Foot Giant


Moving Ceiling Tiles to Access Work Area


Finding Location of New Pipe Run


Electrician's Job Complicated by Other Mechanical Structures


Ergonomist Eager To Learn What Electricians Do


Ergonomist Discovering How Awkward Our Job Can Be


Drilling off Ladders Regular Part of the Job


Getting Power Cord & Drill


Setting Up For Awkward Drilling Job


Setup Very Important to Minimize Trips Up/Down the Ladder


It's Looking Good But Why All the Photo's?


Demonstrating the Depth of Concrete


John Explains Why Job is Difficult in Cluttered Ceilings


Testing the Drill


Working In Ceilings Sometimes Tight


John Demonstrates How Tight Ceilings Are Awkward to Work In


Finding the Connection


Pipe Is Just Where Sal Left It


Drilling in Ceilings a Common Task


Working Around Obstacles


Reaching Up & Over While Pushing a Drill, A High Risk Activity for Injury


WSIB Can Now Better Understand How Electricians Get Injured


Awkward Reach with Force, A High Risk Factor for Injury


Tremendous Force on Shoulders and Arms


Working Outside the Safe Ergonomic Working Zone


Some Employer Reps Claim Electricians Perform Little Overhead Work


Working on Ladders, Arms Overhead, Pushing a Drill, in Awkward Positions


Finishing the Job


Closing the Ceiling Tile


The Demonstration is Almost Over


John Shows Jennifer his Drill


Ergo Weighing John's Equipment


Demonstrating the Drill & Cord Weight


How to Set-up


Demonstrating Drilling Technique


Through Demonstration and Observation We're Learning What you Do!


Proper Drilling Posture, If You're Lucky


Proper Drilling Posture Taught At School


Unfortunately School and Work are Sometimes Two Different Things


30 Years of Experience on Display

Thanks John!

