

STURDY STOOL

INSTRUCTIONS

**TOMMY TUCKER
TRESTLES
AND PLANK FACTORY**
(07) 3290 2705
FAX: (07) 3290 0155
8-10 Kenway Dr. Underwood, Q. 4119

Access to this platform must be
SAFE AND STABLE

1. Evaluate job site and conditions.
2. Check for low-lying electrical wires.

CAUTION

**Metal Stools conduct
ELECTRICITY**
Do not let Stool come in contact with
LIVE WIRES

3. Do not use in rain or snow conditions.
4. Do not use stools if you are under the influence of drugs, alcohol, tired easily, are subject to dizzy spells or are physically impaired.
5. Do not endanger others who are using stools that may be put at risk.
6. Before use, check the stool for any damage that may have occurred previously and never use a damaged, bent or broken stool.
7. Do not make any temporary repairs to stools. Return to manufacturer if damaged.
8. Do not use stools if they are deteriorated through excessive wear.
9. Destroy broken stools or stools that have been exposed to fire or chemical corrosion.

SETTING UP STOOL

1. Make sure all four legs are firmly on the ground and that the stool is stable and level before climbing.
2. Do not use stools on slippery surfaces.
3. Do not attempt to use stools that have been erected on top of other scaffold or materials to gain extra height.

WARNING DO NOT OVERLOAD

1. Take notice of the working load limit of 205 kg.
2. Do not leave stools unattended. This may cause danger to persons unaware of their location.
3. Do not over reach. Always move the stool to the desired working position.
4. Maintain stools in a safe working order at all times and clean from grease, mud, oil, wet paint, and any other slippery materials.
5. Never wear leather sole shoes.
6. Always keep footwear clean.

**The manufacturer
Tommy Tucker Trestles
Pty. Ltd.
will not be responsible
for damage or injury to
persons through misuse
of this product.**