

Training Solutions, Delivered!

**ERGONOMICS
EMPLOYEE TRAINING:
*Preventing Musculoskeletal
Disorders (Concise)***

**Leader's Guide, Fact Sheet
& Quiz**

Item Number: 1529
© AP Safety Training

This easy-to-use Leader's Guide is provided to assist in conducting a successful presentation.

PREPARING FOR THE MEETING

Here are a few suggestions for using this program:

- a) Review the contents of the Fact Sheet that immediately follows this page to familiarize yourself with the program topic and the training points discussed in the program. The Fact Sheet also includes a list of Program Objectives that details the information that participants should learn from watching the program.
- b) If required by your organization, make an attendance record to be signed by each participant to document the training to be conducted.
- c) Prepare the area and equipment to be used for the training. Make sure the watching environment is comfortable and free from outside distractions. Also, ensure that participants can see and hear the TV screen or computer monitor without obstructions.
- d) Make copies of the Review Quiz included at the end of this Leader's Guide to be completed by participants at the conclusion of the presentation. Be aware that the page containing the answers to the quiz comes before the quiz itself, which is on the final page.

CONDUCTING THE PRESENTATION

- a) Begin the meeting by welcoming the participants. Introduce yourself and give each person an opportunity to become acquainted if there are new people joining the training session.
- b) Introduce the program by its title and explain to participants what they are expected to learn as stated in the Program Objectives of the Fact Sheet.
- c) Play the program without interruption. Upon completion, lead discussions about your organization's specific policies regarding the subject matter. Make sure to note any unique hazards associated with the program's topic that participants may encounter while performing their job duties at your facility.
- d) Hand out copies of the review quiz to all of the participants and make sure each one completes it before concluding the training session.

**1529 ERGONOMICS EMPLOYEE TRAINING:
Preventing Musculoskeletal Disorders (Concise)
FACT SHEET**

LENGTH: 10 MINUTES

PROGRAM SYNOPSIS:

As tools, technology and processes in the workplace change, so must the methods and practices used to prevent workplace injuries. To keep employees safe and injury-free, companies set up a program to prevent injuries that result from repeated motions, vibrations and forces placed on our bodies while performing various job actions. These injuries are known as musculoskeletal disorders or MSD's. They often occur when certain tasks are done for extended periods of time and they can be aggravated by the use of excessive force or poor posture by the employee. Your company's ergonomic program is designed to best fit the work environment to human the body to prevent these types of injuries.

This video focuses on the three main components of a successful ergonomics program: developing a knowledge of musculoskeletal disorders, reporting their signs and symptoms and controlling ergonomic hazards. Topics include types of musculoskeletal disorders, importance of reporting MSD signs and symptoms, determining MSD incidents and risk factors, the purpose of the job hazard analysis and the measures to be taken to control ergonomic hazards.

PROGRAM OBJECTIVES:

After watching the program, viewers should be able to explain the following:

- The various types of musculoskeletal disorders that can affect the body;
- The importance of reporting MSD symptoms;
- The types of controls that are used to control ergonomic hazards.

PROGRAM OUTLINE:

BACKGROUND

- Preventing injuries is the purpose of the company's ergonomic program. This program, like other safety programs, requires employee participation to be successful.
- The program consists of three main components:
 - 1) Developing a knowledge of musculoskeletal disorders, including their signs and symptoms;
 - 2) Reporting these signs and symptoms so proper action can be taken;
 - 3) Controlling ergonomic hazards that are found to exist.

MUSCULOSKELETAL DISORDERS

- A musculoskeletal disorder is a disorder that affects a part of the body's musculoskeletal system, which includes bones, nerves, tendons, ligaments, joints, cartilage, blood vessels and spinal discs.
- Factors than can contribute to musculoskeletal disorders include heredity, physical condition, previous injury, pregnancy, poor diet and lifestyle.

TENDONITIS

- A common musculoskeletal disorder is tendonitis. This occurs when a tendon and its lining become inflamed. Tendons help attach muscle to bone to allow movement of a joint.
- When tendons are inflamed, pain, swelling and tenderness occur in the joint area. Also, stiffness and a decreased range of motion can occur.
- Some specific types of tendonitis include Trigger Finger, which affects the ring and middle finger and DeQuervains Syndrome, which affects the base of the thumb.
- Epicondylitis affects the elbow and is also known as tennis elbow or golfer's elbow depending on which tendons are involved.

OTHER TYPES OF MUSCULOSKELETAL DISORDERS

- Symptoms of Tension Neck Syndrome are neck stiffness and pain. This disorder is mainly caused by poor posture.
- Raynaud's Phenomenon is a loss of blood circulation which results in whitening and numbness of the fingers.
- Torn muscles and sprained ligaments are also considered musculoskeletal disorders.

SIGNS AND SYMPTOMS OF MSD'S

- Being familiar with the signs and symptoms of MSD's allows us to recognize and report potential problems.
- The following are some of the signs and symptoms of MSD's:
 - a) a decreased range of motion, such as restricted or limited movement in the joints (knee, elbow, wrist, neck or shoulder);
 - b) abnormal formation of extremities, such as curled fingers or toes;
 - c) a noticeable decrease in grip strength, making it difficult to hold and lift objects;
 - d) a loss of muscle function or control, which can cause feelings of heaviness or clumsiness in the affected area;
 - e) fingers or toes turning white;
 - f) sensations such as pain, numbness, tingling, burning, cramping or stiffness.

IMPORTANCE OF REPORTING MSD SYMPTOMS

- Failing to report symptoms of musculoskeletal disorders can lead to increased inflammation and increase the severity of the disorder.
- When reporting possible musculoskeletal disorders, specific information needs to be given. At a minimum this will include the physical symptoms, the worker's job description and the date the symptoms first appeared.

DETERMINING MSD INCIDENTS

- When beginning the process of controlling possible MSD hazards, two important determinations must be made concerning the reported symptoms and the job tasks in question.
- First, it must be determined if the reported signs and symptoms are, in fact, due to a work-related musculoskeletal disorder.
- Because many symptoms of MSD's are also symptoms of normal aches and pains, there are guidelines for determining work-related musculoskeletal disorders. If a work-related MSD has occurred, it is referred to as an MSD incident.
- An MSD incident has occurred if the reported signs and symptoms meet any of the following conditions:
 - a) the condition is work-related and medical treatment beyond first aid is required to treat the symptoms;
 - b) the condition is work-related and the affected employee requires restricted duty or time away from work to recover;
 - c) the condition is work-related and the reported signs and symptoms last more than seven consecutive days.

MSD RISK FACTORS

- The second step toward controlling possible ergonomic hazards is to determine whether the job in question has MSD risk factors. These factors are work conditions that may increase the risk of musculoskeletal disorders.
- Force is an MSD risk factor. Some tasks require pushing, pulling, lifting, squeezing or other physical action to do the work.
- Awkward posture occurs when ideal body position is not maintained while performing work. Examples include reaching behind, twisting, kneeling or reaching overhead.
- Repetition is performing the same motions over and over again. The level of risk depends on speed, duration and the number of muscle groups used.
- Vibration usually occurs when using powered tools or equipment. The action of the tool transmits vibrations through the hand and arm and into the body.
- Contact stress can occur when body parts are forcefully pressed into a hard surface or edge and soft body tissue is pinched or crushed. Examples include the stress placed on the knees when kneeling or on the thighs by repeatedly leaning into the edge of a counter or table.
- You must be able to recognize MSD risk factors so you will know when preventive measures should be used.

JOB HAZARD ANALYSIS

- If an MSD incident occurs while a job with risk factors is being performed, a job hazard analysis will be conducted to determine what control measures are needed.
- This combination of events is referred to as an action trigger because it triggers further action to be taken.
- The job hazard analysis is performed to determine whether the MSD risk factors present a hazard to the employee performing the job.
- This process includes talking with employees who perform the job. Employees give valuable information about job tasks and actions.
- In addition, actual job function will be observed so data can be gathered on the specific risk factors involved including magnitude, frequency and duration of exposure.

ERGONOMIC CONTROLS

- When the job hazard analysis indicates the presence of an ergonomic hazard, measures will be put in place to control the hazard.
- Engineering controls are physical changes to the job that reduce ergonomic hazards. These may include such things as redesigning the workstation to better fit the employee; changing the type, style or use of tools; or, adding equipment to the job to assist employees.
- Because engineering controls are not practical in many cases, it is often necessary to use administrative controls to address a hazard.
- Administrative controls are changes in the way work is assigned or scheduled to reduce the frequency or duration of exposure.
- This may include periodically rotating employees from one job to another to reduce time spent performing specific tasks; enlarging the scope of a job so an employee can participate in related job tasks rather than constantly performing the same tasks; and, reducing the pace of work to reduce the frequency of exposure.
- Work practice controls are techniques used by employees to control ergonomic hazards. Each of us must take responsibility for our own safety by performing tasks in the safest possible manner.

WORK PRACTICE CONTROLS

- Maintaining neutral posture while performing job tasks is an example of work practice controls.
- Neutral posture for the wrist is 10-15 degrees of extension with either the thumb to the side when keyboarding or with the thumb up while using tools.
- Never work with the wrist flexed downward or to either side.
- Neutral position for the shoulders and arms is obtained when the upper arm hangs straight down and forms a 90 degree angle at the elbow. Working with arms raised too high or too low causes added strain.
- Neutral posture for the back is when the spine maintains its natural shape and lumbar curve. This is very important when lifting, but is also critical when standing or sitting as well.
- Neutral posture also includes keeping the head and neck centered over the shoulders rather than twisted or bent. This often means adjusting your work area so the primary work focus is centered in front of you.
- Other examples of work practice controls include team lifting to reduce back strain and taking quick breaks to interrupt repetitive tasks. These breaks, sometimes called micro or recovery breaks, are taken at your workstation to break up periods of repetitive tasks.

ERGONOMICS EMPLOYEE TRAINING:
Preventing Musculoskeletal Disorders (Concise)

ANSWERS TO THE REVIEW QUIZ

1. d

2. b

3. d

4. a

5. a

6. c

7. a

REVIEW QUIZ

The following questions are provided to determine how well you understand the information presented in this program.

Name _____ Date _____

1. Which of the following can be affected by a musculoskeletal disorder?
 - a. Nerves
 - b. Tendons
 - c. Muscles
 - d. All of the above

2. The presence of MSD risk factors on a job indicates the job will always be hazardous.
 - a. True
 - b. False

3. Studying a job to determine the ergonomic control measures needed is known as _____.
 - a. A control mechanism
 - b. An action trigger
 - c. A hazard prevention implementation
 - d. A job hazard analysis

4. Restricting the amount of time performing a job task is considered an administrative control.
 - a. True
 - b. False

5. Redesigning the workstation to better fit the employee is an example of which type of control?
 - a. Engineering controls
 - b. Administrative controls
 - c. Work practice controls

6. Why is it often difficult to properly diagnose an MSD when symptoms have gone unreported and worsened over time?
 - a. The pain in the affected area usually goes away even though the area is permanently damaged
 - b. The inflammation in the area decreases and is difficult to detect
 - c. The pain in the affected area tends to radiate to other parts of the body
 - d. None of the above

7. Each employee is responsible for reporting signs as symptoms of MSD's as well as using work practice controls to control ergonomic hazards.
 - a. True
 - b. False