

MSD Hazards & Solutions

FORCE


Lifting/Lowering Hazards


Lifting from the floor


Overhead Lifting


Lifting out of a Bin


Lifting while reaching


Lifting heavy loads


Lifting/Lowering Solution


Store materials off the floor


Use lift/tilt devices


Remove obstacles between worker and load


Split heavier loads to reduce work


Pushing / Pulling / Carrying Hazards


Difficult Pushing


Difficult Pulling


Carrying heavy loads


MSD Hazards & Solutions FORCE


Pushing / Pulling / Carrying Solutions


Use well-designed carts


Use a powered pusher


Use big wheels on carts/bins


Use dollies/carts


Use powered pallet jacks


Use conveyors to move materials


Gripping Hazards


Difficult Power Gripping


Difficult Pinch Gripping
Gripping Solutions


Difficult Pinch Gripping


Use good power grips


Use boxes with good handles


Use tools/equipment with good hand grips


Use tool balancers for heavier hand tools


MSD Hazards & Solutions POSTURE


Lower Force

+


Good Posture

+


Less Repetition

=


Reduced MSD Risk

Back / Trunk Posture Hazards


Bending Forward


Bending Backward


Bending to one side


Twisting

Back / Trunk Posture Solutions


Arm / Shoulder Posture Hazards


Arm / Shoulder Posture Solutions


Use long handle extensions


Use lift tables with turn tables on them


Use adjustable height work platforms


MSD Hazards & Solutions POSTURE


Hand / Wrist / Elbow Posture Hazards


Bending the wrist down

Bending the wrist up

Bending the wrist down


Bending the wrist up


Working with the palm facing up

Working with the palm facing down


Hand / Wrist / Elbow Posture Solutions


Select tools that promote good wrist postures and power grips

Choose tools that are right for the task/working height

Head / Neck Posture Hazards


Neck bent forward

Neck bent backward

Neck bent to one side

Neck turned to one side

Head / Neck Posture Solutions


Raise task/equipment to reduce forward neck bending


Place important visual displays directly in front of user


Provide head sets to reduce side bending of neck


Angled document holders/work surfaces improve neck postures


MSD Hazards & Solutions REPETITION


Lower Force

+


Good Posture

+


Less Repetition

=


Reduced MSD Risk

Repetitive Hand Use Hazards


Hand intensive manual sorting/packaging


Repetitive hand tool use

Repetitive Hand Use Solutions


Use good job rotation schemes


Switch hands from time to time


Use well-designed tools


Repetitive Hand Use Hazards


Repetitively working with hands above the shoulder


Repetitive twisting and bending


Repetitive bending and reaching


MSD Hazards & Solutions REPETITION


Repetitive Awkward Posture Solutions


Raise bins/use spring loaded inserts


Use height adjustable tables/carts


Use height adjustable work platforms


Tilt work up to reduce reaching


Use well-designed document holders

Repetitive Material Handling Hazards


Repetitive lifting and carrying


Repetitive pushing/pulling

Repetitive Material Handling Solutions


Use well-designed hoist for repetitive handling


Use roller conveyors to reduce repetitive lifting/handling


Mechanize repetitive material handling where necessary


Use specially designed equipment to reduce repetitive handling/carrying

General Solutions for Different Repetitive Tasks


Use good job rotation schemes


MSD Hazards & Solutions OTHER


Lower Force

+


Good Posture

+


Less Repetition

=


Reduced MSD Risk

Contact Stress Hazards


Tool digging into fingers/palm/hand


Sharp edges digging into wrist


Seat pan digging into back of the knee


Sharp edges digging into body

Contact Stress Solutions


Use tools with handles that extend past the palm


Select equipment, tools with rounded edges or provide padding


Provide good support for forearms


Adjust chair so feet are flat on the floor and there is space between seat and back of legs

Use Knee/ Hand as Hammer Hazards


Using Knee as Hammer


Using Hand as Hammer

Use Knee/ Hand as Hammer Solutions


Use a rubber mallet instead of hand for hammering


Use knee pads/padded gloves


Use a mechanical device to replace knee/hand hammering


MSD Hazards & Solutions OTHER

Vibration Hazards


Hand-Arm Vibration


Whole Body Vibration

Hot / Cold Hazards


Hot and cold temperatures

Vibration Solutions


Use tools designed to reduce vibration


Use anti-vibration gloves


Use good anti-vibration seat suspensions


Keep roads/travel surfaces smooth

Hot / Cold Solutions


Drink water to keep hydrated


Use local heat sources for whole body, hands, etc.


Use hand warmers/gloves to keep hands warm


Wear appropriate clothing


Take breaks – to cool down or warm up