Environmental Health and Safety

February 13, 2015


Stair Safety

Most of us use stairs on a regular basis. Often enough that we may not even consider them a safety risk. However, it is estimated that stairs cause over 1 million accidents a year. Many of these accidents can easily be avoided simply by paying close attention. Consider the following tips the next time you take the stairs.


Created by Kara Meredith