

OSC 10
Ohio Safety Congress & Expo

OSHA and ergonomics: Now what?
256
Dana Root

Wednesday, March 30, 2010 4 to 5 p.m.

OSHA & Ergonomics: Now What?

Dana Root
Region V Ergonomics Coordinator
root.dana@dol.gov
414.297.3315

2010 Ohio Safety Congress **OSHA** Occupational Safety and Health Administration

Agenda

- Where we have been?
- Where we are going?
- Elements of an Ergonomics Program
- Resources

OSHA Ergonomics

Strange Brew

Equal Portions of Science and Politics

OSHA Ergonomics

- Started seeing repetitive motion and back injuries - 1978
 - Kodak
 - Tooele, Utah - 1979
- General Duty Clause
 - Required to maintain a workplace free of recognized hazards

Enforcement

- John Morrell: 1988
- Samsonite: 1990
- General Motors: 1990
- Ford CSA 1990
- Pepperidge Farm: 1993
- Dayton Tire: 1993
- Beverly Nursing Homes: 1992

Ergonomics Standard

- Standard issued 12/1999
 - Program not specification
 - Based on years of practical success
- Final standard takes effect 1/2000
- Standard rescinded by Congressional Review Act 3/2001 – Bush signs

What is new?

- Recordkeeping NEP
 - GAO Report
 - Discovered cases
- MSD column on OSHA 300 Log
 - Identify work related MSDs
 - Accurate national data

What Now?

- We understand it may be difficult but:
 - "Doing Nothing Is Not An Option"
 - OSHA Standards Apply
 - 5(a)1 – Must Maintain a Workplace Free of Recognized Hazards
 - Others are also interested
 - Insurers
 - Unions
 - Share Holders
 - Your Most Valuable Asset
 - Quality, Reputation

2001: New Approach

4 Prong Approach

- Industry and Task - Specific Guidelines
- Outreach and Assistance
- Advancing Research
 - National Advisory Committee on Ergonomics - NACE
 - Academia, Insurance, Business, Labor
- Enforcement

4 Prong Approach: Industry and Task-Specific Guidelines

- Work with stakeholders to develop industry and task-specific guidelines for industries and particular hazards
 - Meatpacking Guidelines, Nursing Homes, Retail Grocery, Poultry, Ship Building
- Some Trade Groups Are Writing Their Own Guidelines
 - Furniture Manufacturers
 - Telecommunications Industry

4 Prong Approach: Outreach and Assistance

- Materials To Help You Help Yourself
- SLTC – Electronic Tools –
 - www.osha.gov
- Technical Links Pages – e-Tools
 - Using Our Experience – Past
 - Encourage others to develop best practices – Future
 - Alliances
 - VPP
 - Partnerships

4 Prong Approach: Enforcement

Inspection Plan

- Industries which have been identified as having a significant number of injuries related to ergonomics
 - Data initiative
 - National Emphasis Program
 - Local Emphasis Program
 - Complaints

4 Prong Approach: Enforcement

Inspection Personnel

- Compliance officers with experience and expertise in ergonomic related inspections
- Ergonomic Coordinators in each Regional Office
- National Ergonomic Response Team
- Outside ergonomics experts

4 Prong Approach: Enforcement

- Hazard Must Exist
- Hazard Must Be Recognized
- The Hazard Cause Serious Physical Harm
- There Must Be Feasible Abatement

4 Prong Approach: Enforcement

Citation

- 5(a)(1)

Letter to company

- Ergonomic Hazard Alert Letter
- Acknowledgement Letter

Enforcement: Citations

1. Alpha Health Services, 2/21/03
2. Security Metal Products, 2/26/03
3. SuperValu, 5/21/07
4. Brown Printing, 5/27/03
5. Mariner Health Care, 6/19/03
6. Tri-State Coca-Cola Bottling, 7/14/03
7. Regency Senior Services LLC, 8/18/03
8. Madonna Manor, 8/26/03
9. Haven Health of Norwich, 11/7/03
10. Aiden Court, 2/12/04
11. Pepsi Bottling Group, LLC (Pepsi), 6/10/04
12. Jacksonville Health and Rehab, 8/16/04
13. Tree of Life, 8/3/04
14. Wolcott Hall, 11/3/05
15. Haven Health of Jewett City, 1/31/08
16. Bath Iron Works, 2/21/08

Ergonomics Direction

Ergonomics Program Elements

All Ergonomic Guidelines and Elements of Ergonomics Programs:

1. Management commitment
2. Employee involvement
3. Job analysis
4. Training
5. Control implementation
6. Medical management
7. Program management

Training

- Recognition of signs and symptoms
- What to report and to whom to report
 - What are supervisors to do with the report
- Recognition of the hazardous situations
- Job analysis
- Problem solving techniques
- Development of control measures

Find the Problems: Records

- For the past three years
 - Check OSHA logs
 - Use task hours and do rates
 - Check Workers Comp data

Find the Problems: Records

- Look for clusters and trends
- By body part
 - Back, shoulder, distal upper extremity (elbow, wrist, hand, fingers)
- By year
- By task
- Time of year
- Location

Calculate the MSD Rate

Formulas:

Department MSD DART =

$$\frac{\text{\# of MSD cases with lost workdays or restricted work} \times 200,000}{\text{\# of Department hours worked}}$$

OR

$$\frac{\text{\# of MSD cases with lost workdays or restricted work} \times 200,000}{(\text{\# of Department employees}) \times 2000}$$

Job Analysis: Procedures

- What Must Be Done?
 - Establish an ergonomics procedure to analyze the job to see
- Who Will Address It?
 - Utilize the Workers Knowledge
- How?
 - Checklist
 - NIOSH Lifting Equation, Strain Index, RULA, REBA.....
 - See What Others Are Doing

Job Analysis: Observation Link

- What body parts are stressed?
- Which tasks show potential hazards?
- What do the employees say?

Work Risk Factors

Put on your ergonomics eye

What tasks are taxing the physical capabilities of the employee:

Risk factors:

- Force
- Awkward posture
- Repetition
- Contact Stress
- Vibration
- Duration

**The Force is
Against You...**

Control Interventions: Solutions

1. Eliminate the hazardous exposure
2. Reduce the level of exposure
3. Reduce the time of exposure
4. Rely on employee behavior

R
I
S
K

High
Moderate
Low

FORCE
REPETITION
POSTURE
DURATION

Control Intervention: Solutions

- Elimination
- Substitution
- Engineering Controls
- Administrative Controls
- Work Practice Controls
- Training
- Personal Protective Equipment

OSHA
Occupational Safety and Health Administration

Process Follow-up

- Follow-up on solutions to:
 - Check for effectiveness
 - Ensure didn't create additional hazards
 - Acceptance
- Follow-up on Medical Management
 - Treatment was effective
 - No new problems

OSHA
Occupational Safety and Health Administration

Medical Management

- Establish Access to Health Care Professional
 - Should be Familiar with Job
- Address Medical Problems Early
 - Evaluation and follow-up
 - Work restrictions if necessary
 - Ensure that Supervisors Understand Restrictions

OSHA
Occupational Safety and Health Administration

Process Management

Reactive	Proactive
Medical Management	Management Commitment
Worksite evaluation	Hazard Prevention and Control
Employee Involvement	
Training and Education	

Ergonomic Investigation Not Inspection

- We conduct our investigation the way we think you might conduct yours
 - Injury/illness data (rates, severity, trends)
 - Walk-through and interviews
 - Video taping
 - On-site visit from experts
 - Evaluation of interventions

Ergonomics: Resources

www.osha.gov
OSHA Consultation Services

www.cdc.gov/niosh
www.dir.ca.gov
www.lni.wa.gov
www.nsc.org
www.ergoweb.com

<http://ergo.human.cornell.edu/CUEHinfo.html>
<http://personal.health.usf.edu/tbernard/ergotools/index.html>

Ergonomics: Free Resources

NIOSH Elements of Ergonomics Programs, #97-117

Ergonomics Guidelines for Manual Material Handling,
#2007-131

Easy Ergonomics: A Practical Approach for Improving
the Workplace

**Now Serving
0001**

**TAKE A
NUMBER
9359**

