Computer Safety Checklist

Attachment Number

[Company Name Here]
Prevent Neck and Back Strain and Pain:

()Organize workstation so everything's in comfortable reach.

()Allow enough room under desktop to move legs.

()Position screen 18 to 24 inches from face.

()Set up screen and document holder just below eye level and close enough together to avoid looking back and forth.

()Angle screen so you don't have to strain to read it.

()Place keyboard so all the keys are easy to reach.

()Use a chair with fairly flat seat and an adjustable backrest that supports the lower back.

()Adjust chair height so feet rest on floor or footrest.

()Sit with back straight, head level, and feet flat on floor or footrest.

()Work with head straight, eyes parallel to the screen.

()Shift positions regularly without leaving chair.

Prevent Eyestrain:

()Place screen to avoid backlight glare.

()Use dimmer light than for most tasks.

()Place lighting so it won't reflect off screen or other surfaces.

()Place lighting so it won't shine in eyes.

()Place the monitor at right angles to window to prevent glare.

()Use nonreflective screen or screen cover.

()Choose indirect lighting where possible to prevent glare.

()Shield lights around desk to prevent glare.

()Adjust brightness and contrast controls for best "picture."

()Adjust window blinds or shades to eliminate glare.

()Keep the screen clean.

()Periodically look away from screen for a second or two.

()Periodically roll, blink, or close eyes tightly for a few seconds.

()Consult eye doctor if eyestrain continues to determine if new or different glasses or eye exercises are needed.

Prevent Carpal Tunnel Syndrome:

()Keep hands, wrists, and forearms straight and parallel to floor while working, with elbows at 90-degree angle.

()Take breaks periodically to stretch, shake out hands.

()Recognize symptoms (pain, numbness, tingly sensation).

()Report symptoms immediately.

Prevent Stress:

()Follow procedures to reduce neck and back pain and eyestrain.

()Don't rush.

()Don't become angry or frustrated with a computer.
