

Back Safety

Office of Environmental Safety & Health

Back Injuries: Sobering Facts

- *80-90% of the population will have back injury in their lifetimes*
- *One in every 5 workplace injuries is a back injury*
- *There are more than 1 million back injuries each year*
 - *Three out of 4 back injuries occur while lifting*

Structure of the Back

- *Vertebrae*
- *Discs*
- *Ligaments*
- *Muscles*
- *Tendons*
- *Nerves*

Types of Injuries

- *Strains and sprains to muscles and ligaments*
- *Muscle spasms*
- *Ruptured, herniated and slipped discs*
- *Degenerative discs*
- *Stress-related back pain*

Common Causes of Back Injuries

- *Lifting excessive weight*
- *Using improper lifting technique*
 - *Bending over at waist*
 - *Twisting with load*
 - *Reaching for elevated loads*
 - *Carrying or lifting awkwardly shaped objects*
- *Sitting, standing or working in one position too long*

Contributing Factors

- *Poor physical condition*
- *Extra weight*
- *Poor posture*
- *Stress*

Proper Lifting Procedures

- *Plan the lift*
- *Test load before lifting*
- *Place feet shoulder-width apart close to object*
- *Bend the knees*
- *Get a secure grip*

Proper Lifting Procedures (cont.'d)

- *Lift with legs, keeping back straight*
- *Lift evenly and slowly - no jerky motions*
- *Keep load as close to body as possible*

Proper Lifting Procedures (cont'd)

- *To change directions*
 - *Do not twist*
 - *Turn feet in direction of intended travel*
 - *Let body follow feet*
- *When moving with load*
 - *Keep it close to body*
 - *Watch for slip and fall hazards*
- *To set load down, follow steps in reverse*

Other Stress Inducing Activities

- *Prolonged sitting*
 - *Use good posture*
 - *Stretch frequently*
- *Pushing/pulling loads*
 - *Always push*
 - *Easier on back & gives more control*
- *Prolonged standing*
 - *Keep weight evenly balanced*
 - *Change foot positions*
- *Elevated loads*
 - *Use ladder*
 - *Load close to body*
 - *Back straight*

Preventing Back Injuries

- *Avoid lifting and bending, whenever possible*
- *Use carts, dollies, forklifts*
- *Ask for help*
- *Elevate objects*

Basic Back Care

- *Stretch before lifting*
- *Slow down during heavy, repetitive lifting*
- *Take rest breaks for your back*
- *Sleep on a firm mattress*
- *Get in shape*
- *Use good posture*

If Back Pain Occurs

- *Rest and avoid activity that caused pain*
- *Use cold packs to relieve pain (initially)*
- *Use heat (after 48 hours)*
- *Use over-the-counter pain relievers*
- *Gradually begin gentle stretching*
- *Consult physician if:*
 - *Pain persists after resting for 72 hours*
 - *You have numbness or tingling in lower limbs*

Key Take-Aways

- *Use proper lifting techniques*
- *Know motions to avoid*
- *Don't over do it - get help*
- *Help your back by caring for it*

