

LA Office of Risk Management

Safe Lifting

Program Goals

- Understand the scope of back injuries in the workplace
- Analyze the workplace to find work activities, equipment and related factors which may contribute to the development of back injuries
- Identify and implement improvement options
- Evaluate the results

2012 Office of Risk Management Injury Trends

TOP 5

- 1 Contusions
- 2 Strain
- 3 Laceration
- 4 Sprain
- 5 Puncture

These Top 5 account for 86% of all specified injury types reported fiscal year 11-12

Analyze the workplace

- Determine if there is a way to eliminate the need to lift at all
- Look for ways to eliminate the need to lift objects through reengineering the workplace, changing the way materials are stored, etc
- Determine if the load can be moved by other means (forklift etc...)
- Implement lifting policy

Consider Implementing a Maximum Lift Policy

What is a maximum lift policy?

A maximum lift policy is a policy statement issued and enforced by top management providing guidelines and instructions for lifting in the workplace.

Why would you choose to implement one?

Having this policy reinforces the importance of proper lifting in the workplace and holds employees accountable for lifting no more than the maximum amount specified.

Prepare to Lift

- Select persons who are unlikely to suffer an overexertion injury
- Have You Stretched Your Muscles or Warmed up Before Lifting?
- Are You Wearing Slip Resistant Shoes?
- Have You Cleared a Pathway Before You Pick up the Item?

Prepare to Lift

- Assess the Situation
- Is the Load Big, Bulky, Heavy?
- Do You Need Help?
- Remember - No Single Technique Will Work in All Circumstances

Guidelines for Safe Lifting

Use Proper Techniques

- Hold the load close
- Use correct grip
- Lift gradually using your legs, not your back
- Keep back and neck straight
- Avoid twisting while lifting, use your feet.

Safe Lifting Strategies for:

- Heavy Lifting
- Frequent Lifting
- Awkward Lifting

Heavy Lifting

- Reduce the Weight
- Use Mechanical Assistance
- Slide Instead of Lift
- Utilize Team Lift

Frequent Lifting

- Use Mechanical Assistance
- Avoid Unnecessary Lifting
- Use Mobile Storage

Awkward Lifting

- Remove Obstacles
- Slide Closer
- Reduce Shelf Depth
- Reduce Package Size
- Use Mechanical Assistance
- Team Lifting

Team Lift

Use Team Lift when the use of mechanical lifting devices or reorganizing the storage of objects is not possible

- Try to choose co-workers who:
 - are adequately trained in team lift, and;
 - have a similar understanding of proper techniques and timing

Team Lift Techniques

- Leadership
- Communication
- Choose wisely
- ☐Space for you to move the object freely

Team Lift Techniques

- ☐ Clear line of sight
- Good grip on the object
- ☐ Distribute the weight of the load evenly

When You Lift - Do Not

Do Not

- Do not use your back muscles to do lifting
- Do not try to lift an item that is too heavy or awkward
- Do not twist your body
- Do not lift from an uncomfortable posture
- Do not lift while reaching or stretching
- Do not lift loads across obstacles
- Do not carry anything you can't see over or around

When You Lift - Do

Do

- Keep the load close to your body
- Keep your back upright, keeping in its natural posture
- Lift steadily and smoothly without jerking
- Lift with the strong leg muscles
- Ask for help with the heavy, awkward items
- When possible, use mechanical equipment to move heavy items