

Ergonomics Program

References

- NAVMC DIR 5100.8, Chapter 19
- OPNAVINST 5100.23G
- NIOSH PUB. NO. 97-117
- DODI 6055.1

Overview

- ID Musculoskeletal Disorders
- Apply Engineering Controls
- Apply Administrative Controls
- Reduce Musculoskeletal Disorders
- Describe how to incorporate ergonomics into repair or replacement of tools, equipment or facilities

What is ERGONOMICS?

- Matching the work place to the worker
- OSHA enacted the Ergonomics Program
- Why are we hearing about Ergonomics

Two Broad Categories of Workplace Disorders

- Injuries:
 - cut, crush, or fall
- Illnesses:
 - repeated exposure to various substances, hazards, or environmental conditions

Scope of Ergonomic Illnesses

- ***Cumulative trauma disorders*** (CTDs)
 - Repeated biomechanical stress
 - Damage to the tendons, tendon sheaths, related bones, muscles, and nerves of:
 - Hands, wrists, elbows, shoulders, neck, back.

Scope of Ergonomic Illnesses cont.

- ***Musculoskeletal disorders***
(MSDs)
 - Neck, back, shoulder, elbow, hand, wrist, and fingers
 - Nerves, tendons, cartilage, ligaments, and muscles
 - MSDs can happen to anyone

Scope of Ergonomic Illnesses cont.

- ***Work-related musculoskeletal disorders*** (WMSDs)
 - Caused by or made worse by the work environment
 - Affect or reduce performance capabilities

Frequently Occurring Occupationally Induced Disorders

- Carpal Tunnel Syndrome
- Tendonitis
- Tenosynovitis
- Synovitis
- Stenosing Tenosynovitis
of the fingers
- Low back pain

Potential Indicators and Symptoms of CTDs

- Trends in accidents and injuries
- Incidents of CTD
- Absenteeism
- High turnover rate
- Working conditions noted by people with disabilities

Potential Indicators and Symptoms of CTDs cont.

- Complaints about musculoskeletal pain
- High overtime and increased work rate
- Manual material handling/repetitive motion task
- Poor product quality

Risk Factors

- ***Force***: physical effort required to maintain control of equipment or tools
 - perform heavy lifting, pushing, pulling, or carrying
- ***Repetition***: performing the same motion
 - prolonged typing, assembling components, and repetitive hand tool usage

Risk Factors cont.

- ***Awkward postures***: positions that significantly deviate from the neutral position
 - working over-head, extended reaching, twisting, squatting, or kneeling
- ***Static postures***: holding a fixed position or posture
 - gripping tools that can't be set down
 - standing in one place for prolonged

Risk Factors cont.

- ***Vibration***: specific part of the body comes into contact with a vibrating
 - chain saw, electric drill, chipping hammer, wood planer, punch press, or packing machine
- **Whole body vibration** occurs when standing or sitting in vibrating environments
 - driving a truck over bumpy roads or operating a jack hammer

Risk Factors cont.

- ***Contact stress***: continuous contact between sensitive body tissues and hard or sharp objects

Hand Force

A power grip can
be 5 times stronger
than a pinch grip

10
lbs.

2
lbs.

Takes 4.6 lbs. of
force

Wrist Bent

Flexion

Ulnar deviation

Tool Use

Handles get smaller, but hand does not

Working with bent wrists decreases grip strength

Use tools that let you keep your wrist straight

Intensive Typing

The
Prototype

Repeated Impacts

Frequent, Awkward, or Heavy Lifting

Vibration

Repetitive Motion

Awkward Positions

Back Bent More Than 30 Degrees

Neck Bent More Than 30 degrees

Shortened
muscles
compress
nerve

Hands Over Head or Elbows Above Shoulders

Recent History

- WMSDs = half of all rated military disabilities
 - one third reported civilian injuries and illnesses within the Marine Corps
- Increase in reporting WMSDs
 - Changes in work processes
 - Increased awareness

Management Commitment and Personnel Involvement

- Partnership between all working levels is essential to prevent WMSDs
- Command emphasis and management commitment
 - Personnel involvement is essential

Hazard Prevention and Control

- Eliminate, reduce, or control the presence of risk factors
 - Engineering controls
 - Administrative controls
 - PPE
 - DOD does not recognize back belts or wrist splints as PPE

Engineering Controls

- Preferred mechanism for controlling ergonomic hazards
- Redesigning the work station, work methods, and tools

Administrative Controls

- Rotating personnel to jobs with dissimilar physical requirements
- Establishing work/rest schedules
- Training personnel to use appropriate work methods

Work Station Design

Workstations must be easily adjustable to accommodate the worker performing the task

Training

- Provided to all Marine Corps personnel
- Recognize risk factors and understand procedures used to minimize the risks
- Refresher training will be provided annually or if new risks are discovered

Training Elements

- Ergonomic definitions and concepts
- Contributing physical risk factors and personal trait
- How to recognize and report early warning signs and symptoms of WMSDs

Training Elements cont.

- How to prevent WMSDs by recognizing risk factors and basic elements of effective design
- Wellness and Semper Fit Programs

Back Injury Training

- Anatomy and physiology
- Biomechanics of lifting
- Weight control
- How to avoid back injuries
- Physical fitness

Standing Posture

- Keep your spinal column aligned in its natural curves
- Prop one foot up on a stool

Shift and Stretch

- Shift your posture often
- Stretch frequently
- Keep your body flexible (not rigid or fixed)
- Don't force your body to conform to its workspace

Push not Pull

- Can you slide it instead of lifting it

Use Lifting Devices

- Use proper equipment
 - Hand trucks
 - Forklifts
 - Dollies
 - Use gloves if needed

Stretch and be Ready

- Stretch your muscles or warm up before lifting
- Slip resistant shoes
- Clear a pathway before you move the item

Lift with Your Legs

- Plant your feet firmly
 - get a stable base
- Bend at your knees - not your waist
- Tighten your abdominal muscles to support your spine

Lift with Your Legs

cont.

- Get a good grip - use both hands
- Keep the load close to your body
- Use your leg muscles as you lift
- Keep your back upright, keep it in its natural posture
- Lift steadily and smoothly without jerking

Supervisors Responsibilities

- Ensure personnel receive training
- Identify and report potential risk factors
- Request assistance for managing risk factors

Installation safety office Responsibilities

- Develop and implement an ergonomics program
- Provide training and support to tenant commands

