	Things to look for
	Possible solutions

	Prolonged hunched or elevated shoulder while holding the phone
	Telephone headset
Speakerphone

	Elbows splayed out (shoulder abduction)
	Lower work surface
Lower chair armrests
Bring chair armrests in closer
Awareness and habit training

	Raised or tensed shoulders
	Habit or tension training
Lower work surface or keyboard
Lower chair armrests
Raise chair, if foot contact with 
     the floor can be maintained

	Twisting the head to the side
	Bring viewed item closer to centerline of view

	Elbow flexed for long periods using the telephone
	Telephone headset
Speakerphone

	Elbow or forearm resting for long periods on hard or sharp work surface, chair armrests
	Pad or round surfaces, corners, and armrests
Replace armrests
Telephone headset
Habit training

	Wrists bent to the sides when using side keys
	Habit training
Keyboard with more accessible keys or split keyboard design

	Wrists bent back (extended) or forward (flexed) for prolonged periods
	Habit training
Palm rest
Lower, raise, or change slope 
     of the keyboard

	Wrists or palms resting for long periods on hard or sharp keyboard or work surfaces
	Habit training
Palm rest
Padded or rounded surfaces, corners

	Hands held actively over the keyboard during keying pauses
	Habit training
Palm or forearm rest

	Rapid, sustained, or prolonged keying
	Greater work variety
Aggressive break schedule
Reduce overtime

	Forceful keying, key pounding
	Habit training
Light-touch keyboard

	Significant amounts of hand stapling, punching, lifting, opening mail, or other forceful exertions, especially combined with awkward postures
	Mechanical aids, such as electric stapler or punch
Reduce size of lifted loads
Bring heavy loads close to the body, at a medium height
Substitute sliding (work surface) or wheeling (floor)
Sharpen letter openers

	Prolonged mouse use
	Greater work variety
Aggressive break schedule
Alternate hands
Alternative pointing devices
Arm support, including small table
Mouse close to body 
(extended keyboard tray)
Learn keystroke substitutes for 
     menus

	Prolonged sitting, especially in only one posture
	Greater work variety
Aggressive break schedule 
Chair that supports posture change, through movement, size, or easy adjustability
Habit training
Move phone and printer to the other side of the office to force standing, or suggest standing when on phone
Check chair fit
Monitor in-out mechanism
Sit-stand work surface

	Lumbar back area not supported
	Lumbar cushion
Backrest height and tilt
Check chair fit, especially backrest/lumbar height

	Feet dangling, not well supported, or a posture which seems to put pressure on the backs of the thighs
	Lower chair
Lower work surface
Habit training
Foot rest (last resort)

	Chair backrest not used for long periods
	Check chair fit, especially seat pan depth and height
Check leg room
Check monitor distance and character height
Habit training

	Twisted torso
	Rearrange work
Provide more knee space
U-shaped work surface layout
Swivel chair

	Frequent or prolonged leaning or reaching
	Rearrange work
Mouse pad, palm or forearm rest
Bring mouse and keyboard 
     closer to body

	Working with one or both arms "reaching" toward a mouse or keyboard 
	Bring keyboard closer to body
Mouse pad, palm or forearm rest
Bring mouse closer to keyboard

	Light sources that can be seen by the worker
	Cover or shield light sources
Rearrange work arena
Lower other viewed objects 
     to lower field of view

	Reflected glare on the screen
	Shield light sources
Shade screen
Glare screen
Move monitor so light enter from 
    side angle, not back Do NOT tip monitor down
Lower light levels
Move light sources

	Too much contrast between screen and surroundings or document; worker feels relief when bright areas are shielded
	Lower ambient light levels
Turn off, reposition, or dim task lights
Block offending light sources
Change screen polarity to black on white

	Very bright ambient lighting (above 500 lux or 50 fc) or shadowed areas caused by over-illumination
	Lower ambient light levels to 200-500 lux (20-50 fc) and use task lights 

	Monitor closer than approximately 65 cm (25")
	Push monitor back (enlarge font size)
Habit training for reclining
Computer glasses
Bring keyboard forward, possibly 
     with a keyboard tray

	Different viewed objects (screen, documents) at different distances from the eyes 
	Use document stand or otherwise equalize distances to within about 10 cm (4") if rapid viewing changes are required

	Screen or documents not oriented perpendicular to the line of sight (tipped back slightly is even better)
	Change monitor, document stand
     angle

	Prolonged near focusing throughout the day with few far-focusing opportunities 
	Move monitor back as far as possible
Habit training
Rearrange space to provide view
Introduce glazing

	Monitor image dim, fuzzy, flickery, small, or otherwise difficult to read
	Upgrade monitor
Use software to enlarge image

	Shiny, low-contrast, or small-print documents
	Improve lighting on documents if 
     documents cannot be changed

	Forward head posture (peering) or squinting
	Lower monitor
Tilt monitor back 
Check for monitor image quality 
     problems, character height or monitor distance
Suggest consultation with vision specialist
 

	Eyestrain complaints
	Check all aspects of visual
     environment
Suggest consultation with vision
     specialist

	Neck extended backwards, head tilted back, even slightly
	Remove CPU from under monitor
Remove tilt-swivel base from 
     monitor (leave ventilation space)
Check for bifocals and suggest
      full-frame "computer glasses"
      prescription

	Neck severely flexed (downward)
	Tilt face of monitor back
Tilt document - do not lay flat on work surface
Raise document or monitor to a 
     comfortable height
Adjust posture
Habit retraining
Check glasses for proper prescription 


[bookmark: _GoBack]
