


What Should Flaggers Avoid?

Flaggers must avoid dangerous behavior. Here are some flagging DONT'S:

- Don't stand where you can be crushed.
- Don't stand in the shade over the crest of a hill or around a sharp curve.
- Don't leave your position until properly relieved.
- Don't stand near equipment.
- Don't stand in a group.
- Don't make unneeded conversation.
- Don't read or daydream on duty.
- Don't listen to music or use ear phones.
- Don't turn your back to the traffic.


©2009 Laborers Health & Safety Fund of North America, Washington, DC
 All rights reserved. This material was produced under grant number 46C3-HT06 from the Occupational Safety and Health Administration and is based upon work supported by the Federal Highway Administration under grant agreement DTFH61-06-G-00007. Any opinions, findings, and conclusions or recommendations expressed in this publication are those of the Author(s) and do not necessarily reflect the views or policies of the U.S. Department of Labor or the Federal Highway Administration. No statement made in this booklet should be construed to convey an impression that any member of the consortium, its affiliates, or employees have assumed any part of the employer's exclusive legal responsibility for providing a "safe and healthful workplace" as mandated by the Occupational Safety and Health Act. Nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government. Produced for the consortium by FOF Communications.

Flagger Safety


What Is the Main Hazard of Flagging?

Motorists kill about 20 flaggers a year. Many more are injured. Flagging can be dangerous due to:

- High speed traffic.
- Angry or aggressive drivers.

After seeing a flagger, a motorist going 60 mph needs almost 400 feet to stop.


How Can We Protect Ourselves?

The best way to protect ourselves is to be visible and to wear protective clothing.

Wear high visibility clothing:

- Orange, yellow, or green vest.
- Only retro-reflective vests at night.

Wear other protective equipment:

- Hard hat.
- Long-sleeved shirt and pants.
- Appropriate clothes for expected weather.


Stay alert and out of harm's way.

Follow these tips:

- Stand alone on the shoulder in clear view.
- Never stand in the open traffic lane.
- Plan an escape route for emergencies.
- Stay alert, focused on work.
- Make sure your hand signals don't conflict with the traffic signals.
- Treat motorists with respect and courtesy. Don't pick fights or respond to anger. Notify law enforcement when motorists do not obey.