

The goal of this self-assessment checklist is to help you to set up your office optimally for your self-productivity. This checklist is for reference only and does not replace an ergonomics workstation assessment carried out by a professional ergonomist.


CONTACT US 604.795.9595 manufacturing@safetyalliancebc.ca Ref: National Institute of Health, USA, computer workstation Ergonomics: Self-assessment checklist


CONTACT US 604.795.9595 manufacturing@safetyalliancebc.ca Ref: National Institute of Health, USA, computer workstation Ergonomics: Self-assessment checklist


5	BREAKS	~	×	If NO what to do/suggested actions:			
Α	A Do you take micro breaks every 20-30 minutes?						
1				Set reminders to take breaks			
				Stand, move around and/or stretch regularly			
B Do you take regular eye breaks from looking at your monitor?							
				Follow 20-20-20 rule			
×	05			Every 20 minutes look 20 ft away for 20 seconds			

6	WORK ZO	NES	~	×	If NO what to do/suggested actions:		
Α	Are frequently used items located within the primary work zone?						
	-	-Secondary Zone			Rearrange workstation		
		[—] Primary Zone			Place occasionally used items in an secondary work zone		
		Reference Zone					

CONTACT US 604.795.9595 manufacturing@safetyalliancebc.ca