

OSHA & Ergonomics: An Update

Dana L. Root, MS, CPE

Region V Ergonomics Coordinator

78th Minnesota Safety & Health Conference

Agenda

- **Where we have been?**
- **Where we are going?**
- **What now?**
- **Resources**

OSHA Ergonomics

Strange Brew
Equal Portions of
Science and
Politics

Ergonomics Standard

- **Standard issued - 1/2000**
 - Program focus
- **Rescinded - 3/2001**
 - by Congressional Review Act
 - Bush signs

OSHA's Response

Secretary of Labor Elaine L. Chao

- **Unveiled a comprehensive approach to address musculoskeletal disorders (MSDs) in the workplace**
 - **OSHA developed a four-pronged ergonomics strategy**

Strategy

4 Prong Approach

1. Industry and Task Specific Guidelines
2. Outreach and Assistance
3. Advancing Research
4. Enforcement

Guidelines

- **Industry and task-specific guidelines for industries and particular hazards**
 - **OSHA**
 - **Meatpacking Guidelines**
 - **Nursing Homes**
 - **Retail Grocery**
 - **Poultry**
 - **Ship Building**
 - **Foundries (in the works)**
 - **Other**
 - **Furniture Manufacturers**

Outreach and Assistance

- **Materials To Help Yourself**

- www.osha.gov
- OSHA Consultation
- Compliance Assistants

- **e-Tools**

- Using Our Experience – Past
- Encourage others to develop best practices – Future
 - Alliances
 - VPP
 - Partnerships

The screenshot shows the OSHA website's Ergonomics Guidelines page. The header includes the United States Department of Labor logo and navigation links. The main content area features a section titled "Ergonomics Guidelines" with an "In Focus" box highlighting the "OSHA Protocol for Developing Industry and Task-Specific Ergonomic Guidelines". Below this, there are sections for "Current Ergonomics Guidelines" listing various industry-specific guidelines such as "Guidelines for Shipyards" and "Guidelines for Retail Grocery Stores". A sidebar on the right contains "Safety and Health Topics" and "Accessibility Assistance" information.

Enforcement

Inspection Plan

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

Enforcement

Inspection Personnel

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

Enforcement

General Duty Clause

- Hazard must exist
- Hazard must be recognized
- Hazard must cause serious harm
- Must have feasible abatement

Enforcement

Citation

- 5(a)(1)

Letter to company

- Ergonomic Hazard Alert Letter – EHAL
 - FY02 to FY10 ~4900
 - EHALs delivered
- Acknowledgement Letter

Enforcement: Citations

1. Alpha Health Services, 2003
2. Security Metal Products, 2003
3. Brown Printing, 2003
4. Mariner Health Care, 2003
5. Tri-State Coca-Cola Bottling, 2003
6. Regency Senior Services LLC, 2003
7. Madonna Manor, 2003
8. Haven Health of Norwich, November 2003
9. Alden Court, February 2004
10. Pepsi Bottling Group, LLC (Pepsi), June 2004
11. Jacksonville Health and Rehab, August 2004
12. Tree of Life, 2004
13. Wolcott Hall, November 2005
14. Super Valu, 2007
15. Haven Health of Jewett City, January 2008
16. Bath Iron Works, February 2008
17. G & J Pepsi, June 2010
18. Sewing Industry Company, August 2010

Ergonomics Direction

So, What Is New?

Nursing Home National Emphasis Program

So, What Is New?

- **Continue to use General Duty Clause to cite ergonomic violations**
 - Hazard present
 - Industry or employer recognition
 - Hazard likely to cause serious physical harm
 - Feasible means of abatement

Find the Problems: Ergonomics Investigation

- We conduct our investigation the way we think you might conduct yours
 - Injury/Illness data (rates, severity, trends)
 - Walk-through
 - Interviews with *workers*
 - Video taping or pictures of task
 - On-site visit from experts
 - Evaluation of interventions

Find the Problems: MSD DART Rate

Musculoskeletal Disorders with Days Away Restricted Time

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

OR

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

Find the Problem: Job Analysis

- **What Must Be Done?**
 - Establish an ergonomics process
- **Who Will Address It?**
 - *Use the Workers' Knowledge*
- **How?**
 - Observations
 - Checklists

Fix: Feasible Means of Abatement

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

FORCE

REPETITION

REPETITION REPETITION REPETITION
REPETITION REPETITION

POSTURE

DURATION

Fix: Feasible Means of Abatement

- **Engineering controls**
- **Administrative controls**
- **Work Practice controls**
- **System-wide issues controls**

Fix: Process Management

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

Ergonomics Guidelines

A major component of ergonomics is the development of industry-specific and task-specific guidelines to reduce and prevent workplace musculoskeletal disorders (MSDs). These voluntary guidelines are tools to assist employers in recognizing and controlling ergonomics-related risk factors. Employers in other industries for which guidelines have not been developed may find useful information in these guidelines for implementing their own ergonomic programs.

In Focus

- OSHA Protocol for Developing Industry and Task Specific Ergonomic Guidelines [More...]

Current Ergonomics Guidelines

- [Guidelines for Shipyards: Ergonomics for the Prevention of Musculoskeletal Disorders](#). OSHA 3341-03N, (2008). Also available as a 2 MB PDF, 52 pages.

OSHA issued the ergonomic guidelines for the shipyards industry on February 28, 2008.

- [Guidelines for Poultry Processing: Ergonomics for the Prevention of Musculoskeletal Disorders](#). OSHA 3213-09N, (2004). Also available as a 580 KB PDF, 28 pages.

OSHA issued the ergonomic guidelines for the poultry processing industry on September 2, 2004.

- [Guidelines for Retail Grocery Stores: Ergonomics for the Prevention of Musculoskeletal Disorders](#). OSHA 3192-05N, (2004). Also available as a 921 KB PDF, 29 pages.

OSHA issued the ergonomic guidelines for the retail grocery stores industry on May 28, 2004.

Safety and Health Topics

Ergonomics

- Guidelines
- Contributing Conditions
- Possible Solutions
- Outreach and Assistance

Additional Resources

- News Room
- Ergonomics: Enforcement
- State Plan States
- eTools

Content Reviewed
08/09/2007

Accessibility Assistance

Contact the OSHA
Directorate of Technical
Support and Emergency
Management at 202-693-
2300 for assistance

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>