

Hazardous Manual Tasks

minimising the risk of Musculoskeletal Disorders

Musculoskeletal disorders (MSDs) are the most frequent type of lost-time injury and the single largest source of lost-time costs in Australia.

Common causes

Material handling

Discomfort, pain or injury due to repeated lifting, pushing and pulling.

Workstation

Poor furniture, layout or job design.

Repetitive motion injuries

Risk factors due to job design, awkward body motions, and tools.

Inadequate job design

Pace of work, production pressure, lack of sufficient time to recover from overwork.

Sedentary tasks

Discomfort, pain or injury due to sustained posture and motion economy.

Mental or emotional stress

Psychosocial risk factors creating tension that reduces effective circulation.

What employers can do

Eliminate hazards at the source through job design changes:

Automation
automate tasks

Job or task rotation
move between different tasks

Team work
distribute work evenly among team members

Dynamic movement
increase dynamic movement, minimise sustained postures

Hierarchy of controls

Most effective

Least effective

If elimination of repetitive patterns of work is not possible, prevention strategies can focus on:

Workplace design
fitting the workstation to the worker

Assistive devices
using carts, hoists, or other mechanical handling devices

Work practices
training workers, allowing rest periods, and giving workers more job control, controlling psychosocial stressors

Tool and equipment design
providing proper tools that decrease force, avoid awkward postures, and encourage dynamic movement

Symptoms

Pain, joint stiffness, muscle tightness, redness, swelling of the affected area, numbness, "pins and needles" sensations, skin colour changes

Being aware of the causes and developing a prevention program is essential at the design or purchasing stage. Inform and train workers, encourage early reporting of symptoms, and identify and control risk factors.

1300 365 255

safework.sa.gov.au

help.safework@sa.gov.au

[safeworksa](https://www.facebook.com/safeworksa)

[@safeworksa](https://twitter.com/safeworksa)

Government of South Australia

SafeWork SA