[image: image1.wmf]
[image: image2.wmf]
[image: image3.jpg]

Which areas of the body can be affected if your workstation is not ergonomically designed? Using the image above show your answers and write your reasons for them.

What is Ergonomics?

ER-GON-OM-ICS

The dictionary states that ERGONOMICS is the study of work and its environment in order to achieve maximum efficiency.

In other words peoples type of work and the conditions they work in have been looked at so that they work to the best of themselves and the company they work for.

One area for this is office work. Many people work on computers and sit at desks for a long time throughout the day, this can cause health problems for them.

One problem that can occur is eyestrain because of the amount of time the person is looking at the VDU (Visual Display Unit).

Think about the other parts of the body that would be affected if you had to sit at a computer all day. List three below:

1.

2.

3.

What other areas in daily life do you think would cause the problems you have listed above?

1.

2.

3.

Now think of ways that we can help to make the workstation less of a health risk.

1. What can we do about eyestrain?

2. What could we do about lower back pain?

3. What could we do about shoulder pain?

4. What could we do about wrist pain?

5. What could we do if your feet don’t touch the floor when you are sitting?

Now produce a poster that will make people aware of what they can do to make their workstation more comfortable.

� EMBED MS_ClipArt_Gallery ���

HELP!

_1067839192

