ERGONOMIC WORKSPACE CHECKLIST

Name
Position
Date

1. Chair

Swivel seat with 5 castor base (glides should be used on hard floors)

Seat height should be adjustable so that when operator is seated:

	· Upper arms handing freely (no side arms on chair)

	
	

	· Thighs are not compressed by front edge of seat

	
	

	· Upper leg is approximately horizontal or angled slightly upwards with feet on floor or footrest

	
	

	· Sufficient clearance between the thigh and lower edge of desk

	
	

	· Sufficient clearance between front edge of seat and lower leg

	
	

If relative heights of work surface and chair are not sufficiently adjustable (for short person) then an angled footrest should be provided.

Back rest adjusted:

For height so that small of back is supported

For angle to allow user to sit upright

2.
Desk
	Height should be adjustable so that forearms are horizontal or angled slightly downward

	
	

	Document holder placed beside or beneath screen at same viewing distance as screen

	
	

	Phone, folders etc. within easy reaching distance without the need to twist body or stretch from seated position

	
	

	Sufficient space for documents, completed work and writing on work surface

	
	

	Beneath desk should be clear of obstructions so that knee and foot have clearance

	
	

	Cords and cables secured out of way
	
	

3.
Monitor
When head is erect, the top of screen should be in line with eyes

Screen should be adjustable so that when head is looking at screen:

	· Viewing distance between eye and screen is between 400mm – 700mm (arm’s length)

	
	

	· The angle between screen surface and line of sight is approximately 90°
	
	

	· The downward angle between line of sight and the horizontal is approximately 35°
	
	

	· Monitor placed so there are no reflections from windows or other light sources
	
	

4.
Work and Rest Rates
	Try to alternate different tasks with working at computer eg. Photocopying, filing, sending faxes.

	
	

	If not possible to vary tasks, take 10-minute breaks per hour (or 5 minutes per half hour) from using computer; (breaks should not be accumulated). Get up and walk around.

	
	

	Take frequent mini pauses by long distance viewing (more than three metres) to rest the eyes eg. Look across room/out of the window.

	
	

	If you are not a trained word processor, try not to use a computer for hours on end, if this is not possible (eg. While writing reports) do some exercises at your desk.
	
	

5. Environment
	Noise level

	
	

	Fresh air

	
	

	Lighting (adjustable to reduce glare (ie. high contrast)

	
	

	Temperature

	
	

	Other (specify)

	
	

DISCLAIMER

These notes are published as an information service and without assuming a duty of care. They contain general information only and should not be relied upon as a substitute for professional or legal advice.
