Workplace Assessment Checklist

	
	Working Conditions
	YES
	NO 

	
	The workstation should be designed or arranged so it allows the employee’s…


	
	

	A


	Head and neck to be about upright (not bent down/back)


	
	

	B


	Head, neck and trunk to face forward (not twisted)


	
	

	C


	Trunk to be about perpendicular to floor (not leaning forward/backward)


	
	

	D


	Shoulders and upper arms to be about perpendicular to floor (not stretched forward) and relaxed (not elevated)


	
	

	E


	Upper arms and elbows to be close to body (not extended outward)


	
	

	F


	Forearms, wrists and hands to be straight and parallel to floor (not pointing
up/down)


	
	

	G


	Wrists and hands to be straight (not bent up/down or sideways toward
little finger)


	
	

	H


	Thighs to be about parallel to floor and lower legs to be about perpendicular
to floor


	
	

	I


	Feet to rest flat on floor or be supported by a stable footrest


	
	

	J


	VDU tasks to be organised in a way that allows the employee to vary VDU tasks with other work activities, or to take micro-pauses while at workstation


	
	


	
	Seating

The Chair
	YES


	NO


	1


	Backrest provides support for employee’s lower back (lumbar area)


	
	

	2


	Seat width and depth accommodate specific employee
(seat pan not too big/small)


	
	

	3


	Seat front does not press against the back of the employee’s knees and lower legs (seat pan not too long)


	
	

	4


	Seat has cushioning and is rounded/has “waterfall” front (no sharp edge)


	
	

	5


	Armrests support both forearms while employee performs VDU tasks and
do not interfere with movement


	
	


	
	Keyboard/Mouse

The keyboard/input device is designed or arranged for doing VDU tasks so that…
	YES


	NO


	6


	Keyboard/input device platform(s) is stable and large enough to hold keyboard
and input device


	
	

	7


	Input device (mouse or trackball) is located right next to keyboard so it can be operated with reaching


	
	

	8


	Mouse is easy to activate and shape/size fits hand of specific employee
(not too big/small)


	
	

	 9


	Wrists and hands do not rest on sharp or hard edge


	
	

	
	
	
	

	
	Monitor


	YES


	NO


	10


	Top line of screen is at or below eye level so employee is able to read it without bending head or neck down/back (For employees with bifocals/trifocals, see next item)


	
	

	11


	Employee with bifocals/trifocals is able to read screen without
bending head or neck backward


	
	


	
	Monitor


	YES


	NO


	11


	Employee with bifocals/trifocals is able to read screen without
bending head or neck backward


	
	

	12


	Monitor distance allows employee to read screen without leaning head, neck or trunk forward/backward


	
	

	13


	Monitor position is directly in front of employee so employee does not have to twist head or neck


	
	

	14


	No glare (e.g. from windows, lights) is present on the screen which might cause employee to assume an awkward posture to read screen


	
	


	
	Work Area

The work area is designed or arranged for doing VDU tasks so that…
	
	

	15


	Thighs have clearance space between chair and VDU table/keyboard platform (thighs not trapped)


	
	

	16


	Legs and feet have clearance space under workstation so employee is able to get close enough to keyboard/input device


	
	


	
	Accessories


	YES


	NO


	17


	Document holder, if provided, is stable and large enough to hold documents
that are used


	
	

	18


	Document holder, if provided, is placed at about the same height and distance as monitor screen so there is little head movement when employee looks from document to screen


	
	

	19


	Wrist rest, if provided, is padded and free of sharp and square edges 


	
	

	20


	Wrist rest, if provided, allows employee to keep forearms, wrists and hands straight and parallel to ground when using keyboard/input device.


	
	

	21


	Telephone can be used with head upright (not bent) and shoulders relaxed
(not elevated) if employee does VDU tasks at the same time (i.e. using headset)


	
	


	
	General


	YES


	NO


	22


	Workstation and equipment have sufficient adjustability so that the employee is able to be in a safe working posture and to make occasional changes in posture while performing VDU tasks


	
	

	23


	VDU Workstation, equipment and accessories are maintained in serviceable condition and function properly


	
	


	
	Comments


	
	

	Passing Score = “YES” answer on all “working postures” items (A–J)
and no more than two “NO” answers on remainder of checklist (1–23)


