

Unit 7: Introduction to Workplace Ergonomics

Health and Safety Awareness
For Working Teens

Dept of Environmental and Occupational Health Sciences
School of Public Health University of Washington
Washington State Dept of Labor & Industries

Key Points

1 What is “Ergonomics”?

- The study of how the human body performs tasks, and how to design and organize equipment and tasks to best fit our bodies’ abilities and limits.
- **Fitting the job to the worker.**

2 WMSDs = work-related musculoskeletal disorders

- Sprains & strains of the back, hands, wrists, neck, etc.
- Most common and frequent type of workplace injury

3 Video “Dr. Ergo” & Discussion of *Risk Factors*

Activity: Experiencing Injury Risk Factors

4 Strong & Weak Grips: Tug o' War!

- Pinch grip vs. power grip

Activity: Experiencing Injury Risk Factors

5 Strong & Weak Grips: Tug o' War!

- Bent wrist grip vs. neutral wrist grip

Activity: Posture, Force, & Effort *(handout B)*

6 Safe lifting at the pizzeria: practice proper lifting

1) Size up
the load

2) Lift

3) Move

4) Get set
and lower

Summary and Discussion

7

- Top concepts learned today?
- Why worry about ergonomics now, as a teen?
- How will you change your behaviors?
- What can you do if you are asked to perform a task that you feel uncomfortable or incapable of doing safely?
- Computer, smartphones & tablets...what are the risks and solutions?