

Back Injury Prevention

Presented by: Health and Safety Advisor

NEW HAMPSHIRE

Local Government Center

WE KNOW LOCAL GOVERNMENT

© Business & Legal Reports, Inc. 0904

Session Objectives

- You will be able to:

Understand how back injuries occur

Prevent back injuries

Use proper lifting, load carrying, and unloading techniques

Think intelligently about your back

Why Do You Need To Know?

80% of Americans will have a back injury that requires medical attention

Back injuries are the second most common cause of days away from work, next to the common cold

Injured backs are often subject to reinjury

In addition to missed work, there may be a lifetime of pain

Why Back Injuries Occur

- The back has many interactive parts
 - Vertebrae, spinal cord, and disks
 - Muscles, ligaments, and tendons
- Injured when torn, stretched, bruised, strained or cut

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

General Causes Of Back Injury

- Usually a combination of causes
 - Poor posture
 - Unconditioned back
 - Excess weight and potbellies
 - Bad lifting techniques
 - Underlying medical condition

© Business & Legal Reports, Inc. 0904

Types of Back Injuries

Strain

- Injury due to over-using or over-stretching your back

Sprain

- Ligament in the back is torn or excessively stretched

Bulging Disk

- Disk begins to come out from between two vertebrae

Herniated Disk

- Disk begins to leak its cushioning fluid

From the list below, select the activities that could cause a back injury:

- ✓ Reaching
- ✓ Bad posture
- ✓ Tying your shoes
- ✓ Bending
- ✓ Twisting
- ✓ Sitting
- ✓ Using poor lifting techniques

ALL OF THEM!

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

Activities That Can Cause Back Injury

- Reaching
- Bending over
- Sitting
- Poor lifting technique

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

Back Injury Conditions and Causes

- Do you understand
 - Why back injuries happen?
 - Types of injuries?

Injury Prevention— Maintain Proper Posture

- Maintain the back’s natural curves
- Stand straight
- Sit properly
- Improve your posture
- Stretch regularly

© Business & Legal Reports, Inc. 0904

Injury Prevention— Condition Your Back

- Physical conditioning
- Stay flexible and limber
- Lose excess weight

Consult your physician!

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

Injury Prevention— Exercises

- Walk regularly
- Stretch and bend
- Do sit-ups
- Practice leg lifts
- Practice squats

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

Exercise

Injury Prevention

Fill in the blanks:

Try to maintain your body's natural curves when you are sitting.

Sometimes, a footrest helps maintain a proper position when you are sitting.

When standing, stand straight with your shoulders back, your head up, and your feet shoulder-width apart.

Exercise

Injury Prevention (cont.)

Fill in the blanks:

A program of walking for 30 minutes a day will help strengthen muscles and prevent weight gain.

Physical conditioning of your back means not only improving your back muscles but also related muscles such as the ones in your stomach and thighs.

Staying flexible and limber is also important so you can bend and turn without injury.

Safe Practices— Use Lifting Equipment

- Powered equipment such as forklifts, powered carts, and electric pallet jacks
- Hand trucks, carts, pallet jacks
- Cranes and hoists
- Patents
- Conveyors

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

Have a Safe Lifting Plan

- Size up the load
 - Weight, shape, and size
- Clear the path
 - Objects
 - Tight doorways or corners
- Unloading zone

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

Lift Properly

- Stand close with a wide stance
- Bend at the knees
- Pull the load close and grip it
- Tighten stomach, lift your head
- Rise using your legs

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

Lift Bags Properly

- Squat next to the bag
- Grab it at opposite corners
- Lift it up to your thigh or waist
- Stand up
- Put the load on your shoulder

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

Team Lifting

- Designate a person to lead the lift
- Lift at the same time
- Keep the load level
- Slowly unload together

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

Carry the Load Properly

- Make sure you can see
- Take small, stable steps
- Do not twist your back

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

Unload Properly

- Squat with the load
- Do not bend your back over the load
- Be careful of fingers

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

Handling Overhead Loads

- Stand facing the load
- Slide the load close to your body
- Maintain good posture

Handling Long Loads

- Pick up one end
- Place the balance point on your shoulder
- Watch the ends

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

Think About Your Back

- Be diligent
- Think long term
- Don't try to lift too much
- Consider your back in all things you do

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

What's Wrong Here?

- Moves heavy boxes
- Tilts box toward his body
- Rotates box on bottom edge
- Grabs for box as it starts to fall
- Strains his back

BLR
BUSINESS & LEGAL REPORTS

© Business & Legal Reports, Inc. 0904

LGC
NEW HAMPSHIRE
Local Government Center

What's Wrong Here? (cont.)

- Was the box too heavy?
- Was the box too big to move alone?
- Were proper lifting techniques followed?
- Was the back belt a factor?

Injury Prevention and Safe Practices

- Do you understand safe lifting techniques?
- Do you understand carrying loads, unloading, overhead loads, and long loads?

Key Points to Remember!

Maintain proper back posture

Exercise regularly

Use available lifting equipment and have a lifting plan

Use your legs; bend them when lifting

Always think about your back

