ERGONOMIC APPROACH TO BACK SAFETY WORKSHEET

This worksheet is intended to assist you in identifying common factors related to back injury, determine potential solutions, and track implemented solutions and their effectiveness.

How to use this worksheet:

Step 1: For any given work activity, refer to the first column of the worksheet to identify any common factors related to back injury.

Step 2: Discuss with employees potential solutions to reduce or eliminate these factors.

Step 3: Implement a solution.

Step 4: Follow-up with employees to assure solutions are working, to make any additional corrections, and to assure the solution has not resulted in other factors related to back injury.

 Common Factors

 Potential Solutions

 Implemented

 Follow-up

 Related to Injury

 Solutions

Excessive Object Weight

Order smaller quantities

Load into smaller container

Utilize mechanical device

Require team lifting

Awkward Posture due to

Utilize mechanical device

*Object size/shape

Require team lifting

*Object located below knees
Store objects between knee and

* Object located above shoulders
shoulder height

* Object hard to reach

Adjust work surface height

* Sustained bending or stooping
to allow upright back position

If stooping is necessary-stand

and stretch frequently

Overextended to prevent

Move only manageable loads
object from falling

Secure objects to cart or

handtruck

Learn and follow proper

team lifting procedures

Repetitive Lifting

Redesign work process to

minimize repetition

Utilize mechanical device

Job rotation

Twisted when reaching

Redesign work set up to

or lifting

minimize twisting

Minimize manual lifting

Slipped and/or fell

Wear appropriate footwear

Never obstruct view with

items being carried

Assess environment to increase

awareness of possible hazards

Practice good housekeeping

Object was stuck-

Maintain equipment
Jerked object to move

Use proper tools

Organize storage areas

