[image: image1.jpg]PENNSTATE

2
LRSS

Environmental Health and Safety

Workstation and Work Area Ergonomics

If you answer "yes" to one of the following questions, you need to read further.

· Do you spend hours working on a computer, either at work or home?

· Does your computer work require use of a mouse or other pointing device?

· Do you supervise others who work at these workstations?

· Does your job require repetitive tasks for long periods of time (e.g. lifting, sorting, filing, sitting, painting, cleaning, etc.)?

Helpful Workstation Layout and Work Activity Hints

The following are common sense items to optimize your work area or tasks. Try these both at home and work.

A. Sit back in your chair with thighs parallel to the floor and feet flat on a solid surface (i.e. the floor or some type of foot rest.). Your chair back should be only slightly reclined. This promotes good posture.

B. Keep your head upright as much as possible (i.e. centered over your spine). Your head can weigh about 10 pounds or so (same as a bowling ball) and when it is not resting over your spine your muscles have to work constantly to support it. This may require you to raise or lower your monitor, depending on your vision.

C. Adjust chair height, workstation, keyboard, etc. so that forearms are parallel to the floor and upper arms are vertical, or as close as possible. See image below.
[image: image2.jpg]

If chair adjustment causes feet to be raised off the floor, use some type of foot rest (i.e. one that is purchased, a ream of paper, empty box. etc.); as long as feet are resting on a solid surface.

D. Maintain "neutral" hand and wrist position while typing, "mousing", working with hand tools, carrying boxes, pulling carts, driving, cleaning, etc. This requires that hands and wrists stay as flat or straight as possible (see below) with as little lateral bending as possible. Examples of proper and poor lateral hand position are shown below in that order.
[image: image3.jpg]

 [image: image4.jpg]

"Ergonomic" keyboards are designed to minimize this type of bending. Good sitting posture, chair, keyboard or workstation height adjustment and good work habits also corrects parallel hand/wrist alignment.

E. DO NOT rest on wrist or mouse rests/pads to type or use the mouse. These pads are designed for rest breaks and posture guides, not to support your wrists or arms while working. Resting on something while working isolates movements from your elbows or wrist down to your fingers. Use arm movements and keep your wrists rigid to avoid these motions. The same goes for using adding machines, trackballs, calculators, hand tools, driving, etc. If you have to reach across your desk and rest your arm on your desk to use something, it is too far away.

F. Keep mouse or other pointing device as close to the keyboard as possible and at the same height to prevent reaching. If your mouse platform slides out from under your keyboard tray you may need to place a tablet or book under your mouse pad.
G. Adjust mouse or pointing device speed as fast as possible/comfortable to reduce the need for excessive movement. Moving the mouse an inch or so should move the cursor across the entire page or more.

H. Keep rectangular mouse pads rotated vertically to prevent the mouse from "creeping" to the far end of the pad. This may not seem like much, but if you are smaller in stature/limited in reach, that few inches of reach makes a difference.

I. Use Windows "Shortcut Keys" as much as possible. This will reduce or eliminate the need to use the mouse or at least break up repetitive routines. Examples are shown below. These can also be seen on any software toolbar:

· [SHIFT] + [ARROW KEY] = Highlights text for cutting and pasting

· [CTRL] + [X] = Cut

· [CTRL] + [C] = Copy

· [CTRL] + [V] = Paste

· [CTRL] + [S] = Save

· [CTRL] + [P] = Print

· [CTRL] + [O] = Open

· [ENTER] = "Ok"

· [ESC] = "Cancel"

· [TAB] = Switches between Windows buttons

· [ALT] + [TAB] = Switch between open Windows applications

These “Shortcuts” are often quicker and more efficient as well.

J. DO NOT "fly" with the mouse. That is, do not keep your hand on the mouse while reading email, the internet, etc. Let go and allow your hand and arm to relax on your lap or at your side while reading or thinking. Use the up and down arrow keys to scroll while reading.
K. Use upper arm movements rather than hand/wrist motions to maintain neutral postures. This was mentioned before while discussing wrist rests but is mentioned again because it is very important.

L. Keep monitor centered in front of the keyboard to reduce constant head turning. Remember how much your head weighs.

M. If using a document holder, place it as close to the monitor as possible and at the same height to prevent excessive head and neck movement. Also, make sure the document holder is used for “documents”, not pictures, calendars, etc. We often see people leaning forward and down to look at documents lying flat on their desks while their document holder is empty.

N. Keep all objects/equipment used most often as close as possible to prevent leaning and reaching (e.g. phone, notepads, adding machine, files). Also, remove all unneeded or unused items from the work area (e.g. tissue boxes, excessive knick-knacks, adding machines if not used) to allow more space for placing items that are needed close to you. Below is a graphical description showing where items should be placed for ease of reach. If items cannot always be stored close at least move them closer while using. A common source of reaching is the adding machine and phone because they are often kept at the back of the desk.

[image: image5.jpg]

O. DO NOT cradle the phone on your shoulder, even if the handset is equipped with a pad. If you think you have to cradle the phone, check to see if you really need to. We often see individuals cradling the phone even though their hands are free much of the time. Also, chances are if you cradle the phone at work, you also do it at home.

P. Take frequent breaks whenever conducting repetitive tasks (i.e. typing, mousing, sorting, cleaning, sitting, driving, etc.). A common recommendation is 2-3 minutes every 30 minutes. This means out of your chair. Yes, sitting is a repetitive task. Note: if you are busy, this does not mean you have to stop working, only the way you are working. For example, if you get mail to read, stand up to read it. If you get a phone call that you know is going to be "extended", stand up to talk.

Q. Use the same good habits at home, as well as, at work. That is, while driving, gardening, cleaning, cooking, reading, etc.

R. Laptop computers - If you use a laptop frequently or for extended periods, you should consider attaching a separate monitor, keyboard and mouse so that you can sit up straight with neutral arm and wrist postures. Or, at least a spare keyboard and mouse and then raise the laptop screen so that your head is upright.

S. Pay attention to how well you can see the text on your monitor. If you notice you are leaning forward to see clearly, either move monitor closer, enlarge the text in your software or have your eyes checked. If you already wear glasses, check to be sure they are made for reading at longer distances where monitors are commonly placed.
T. When to see a doctor. If you think you have a work-related injury, notify your supervisor. Health care provider information is as follows:

If you are faculty or staff, notify your supervisor, and follow the procedures outlined by the Office of Human Resources Workers Compensation Office or your work unit OHR contact.

If you are a student at University Park you should call University Health Services at 814-863-0774.
If you are a student at a Commonwealth Campus, see your campus health care provider.
For more information on the PSU EHS Ergonomics Program, services, etc. please call (814) 865-6391 or e-mail Mike Burke at: mjb7@psu.edu.
Customized training programs can be provided to units on-site upon request.

All EHS services are free of charge.

June 20, 2007

PAGE

Page 5 of 5

