[image: image1.png]The University of Reading

DSE Workstation Assessment Checklist

	School/Department

	

	Workstation location and I.D. number (if applicable)
	

	User:

	

	Checklist completed by:

	

	Assessment checked by:

	

	Date of assessment:

	

	Any further action needed? Please summarise details

	

	Follow-up action completed on:

	

This checklist can be used as an aid to completing Display Screen Equipment (DSE) risk assessments. The checklist should be given to individual DSE Users to complete. Completed forms should then be reviewed by the Area DSE Assessor to identify any problems that require further attention.

DSE User:

Please work through the checklist, ticking either the ‘yes’ or ‘no’ column against each risk factor

· ‘Yes’ answers require no further action

· ‘No’ answers will require investigation and/or remedial action by the DSE Assessor.
DSE Assessor:

You should record your recommendations in the ‘Action to take column’. Assessors should check later that the actions taken have resolved the problem.

You should refer to Occupational Health Service for unresolved health issues or where a particular medical condition has been notified.

Please remember DSE Users are required to receive training in the use of DSE, and IT training where appropriate.

The diagram in the Appendix provides a guide to setting up DSE workstations correctly. This can be given to DSE users and posted up in PC labs or at shared workstations.

This form can be downloaded from the Forms Page of the Health and Safety Website at http://www.fmd.rdg.ac.uk/safety/forms.asp#dse. Further guidance is available in Safety Guide 13 – Display screen equipment. This is available from the health and safety website A to Z Index (go to ‘D’).

	Risk factor
	Yes
	No
	Things to consider
	Action to take

	1. The Chair

Is the chair suitable?

Is the chair stable?

Does the chair have a working:

· seat back height and tilt adjustment?

· seat height mechanism?

· swivel mechanism?

· castors or glides?
Is the chair adjusted correctly?

Is the small of the back supported by the chair’s backrest?

Are the forearms horizontal and eyes at roughly the same height as the top of the DSE screen?
Can the chair be moved close in to the desk so that when the user is seated with arms parallel to the floor, the fingers rest comfortably on the 2nd row of keys?

[image: image2.wmf]

	
	
	The chair may need repairing or replacing if you are uncomfortable, or cannot use the adjustment mechanisms.

Consider if the chair will support your weight (modern chairs will support a person of up to approx 266 lbs. Older chairs may be limited to 224 lbs).

Check that you know how to use the controls. If necessary, see help from the DSE Assessor.
You should be able to carry out your work sitting comfortably.
You should be shown how to adopt suitable postures while working.

You should have a straight back, supported by the chair, with relaxed shoulders.

Adjust the chair height to get your arms in the right position, then adjust the screen height if necessary.
The arms of chairs can stop you getting close enough to use the equipment comfortably. If necessary, remove the chair arms.
	

	Risk factor
	Yes
	No
	Things to consider
	Action to take

	Are the feet flat on the floor, without too much pressure from the seat on the backs of the legs?

Is there sufficient clearance between the knees and the underside of the desk?
	
	
	If not a foot rest may be needed.

If your knees are higher than your hips in order to get your thighs under the desk, you may need to raise the desk.

	

	2. Display screens
Are the characters clear and readable?

Is the text size comfortable to read?

Is the image stable, free from flicker and jitter?

Is the screen’s specification suitable for its intended use?

Are the brightness and/or contrast adjustable?

Does the screen swivel and tilt?

Can the screen be read comfortably without having to raise or lower the head?
Is the screen free from glare and reflections?

	
	
	Make sure screen is clean.
Check that text and background colours work well together.
Software settings may need adjusting to change text size.
Try using different screen colours to reduce flicker e.g. darker background and lighter text. TFT monitors are less prone to flicker and glare. If problems still exist consult IT.
Intensive graphic work or work requiring fine attention to small details may require large screens.

Separate adjustment controls are not essential provided the user can read the screen easily.

Swivel and tilt need not be built in; you can add a swivel and tilt mechanism.
Bifocal spectacles may cause difficulties. If it is not possible to work comfortably with bifocals, you may need a different type of spectacles. Consult an optician.
Use a mirror placed in front of the screen to check where reflections are coming from.
You might need to move the screen/desk and/or shield the screen from source of reflections.
Screens that use dark characters on a light background are less prone to glare and reflections.

	

	Risk factor
	Yes
	No
	Things to consider
	Action to take

	Are adjustable window coverings provided and in adequate condition?
	
	
	Check that the blinds work. Blinds with vertical slats can be more suitable than horizontal ones. Only consider anti-glare filters as a last resort.

	

	3. Keyboards

Is the keyboard separate from the screen?

Does the keyboard tilt?

Is it possible to find a comfortable keying position?

Does the user have good keyboard technique?
[image: image3.png]

Are the characters on the keys easily readable?

	
	
	This is a requirement, unless the task makes it impracticable (e.g. where there is a need to use a portable).
Tilt need not be built in.

It may encourage good keyboard technique to place the keyboard flat, to avoid excessive bending of the wrists.
Try pushing the display screen further back to create more room for the keyboard, hands and wrists.
You may require further training to prevent::
· Hands bent up at wrist;

· Hitting the keys too hard;
· Overstretching the fingers.
Keyboards should be kept clean. If characters still cannot be read, the keyboard may need to be replaced.

Use a keyboard with a matt finish to reduce glare and/or reflection.

	

	3. Mouse, trackball etc

Is the device suitable for tasks it is used for?

	
	
	If you are having problems, try a different device. There are a variety of shapes and sizes available. Alternative devices like touch screens may be better for some tasks.

	

	Risk factor
	Yes
	No
	Things to consider
	Action to take

	Is the device positioned close enough to the user?

[image: image4.png]

Is there support for the device user’s wrist and forearm?
Does the device work smoothly at a speed that suits the user?
Can the user easily adjust software settings for speed and accuracy of pointer?

	
	
	Most devices are best placed as close as possible e.g. right beside the keyboard.

Make sure you:
· Do not overreach;
· Leave hand on the device when it is not being used;

· Keep a relaxed arm and a straight wrist;
· Don’t grip the mouse too tightly;

· Use the whole arm to move the mouse rather than moving it just with the wrist; a device such as a Mousebean may help;
· Learn to use keyboard shortcuts instead of the mouse.
Support can be gained from, for example, the desk surface or arm of a chair. If not, a separate supporting device may help.
Cleaning may be required e.g. mouse ball and rollers.
Check the work surface is suitable. A mouse mat may be needed.
You may need training in how to adjust device settings.

	

	4. Furniture

Is the work surface large enough for all the necessary equipment, papers etc?
Can the user comfortably reach all the equipment and papers they need to use?
	
	
	Create more room by moving printers, reference materials etc elsewhere.
Operate a clear desk policy.

If necessary, consider providing new power and telecoms sockets, so that equipment can be moved.
There should be some scope for flexible rearrangement.
Rearrange equipment, papers

etc to bring frequently used things within easy reach.

	

	Risk factor
	Yes
	No
	Things to consider
	Action to take

	Are surfaces free from glare and reflection?
	
	
	A document holder may be needed for copy typing, positioned to minimise uncomfortable head and eye movements.
Consider mats or blotters to reduce reflections and glare.
	

	5. Software

Is the software suitable for the task?

	
	
	Software should help you to carry out the task, minimise stress and be user-friendly.

Check that you have had appropriate training in using the software. If not, ask for training to be provided.
Software should respond quickly and clearly to user input, with adequate feedback, such as clear help messages.

	

	6. Environment

Is there enough room to change position and vary movement?

Is the lighting suitable e.g. not too bright or too dim to work comfortably?

Does the air feel comfortable?

	
	
	Space is needed to move, stretch and fidget.

Consider reorganising the office layout and check for obstructions.
Cables should be tidy and not a trip or snag hazard.

You should be able to control the light levels, e.g. by adjusting window blinds or light switches.

Consider shading or repositioning light sources or providing local lighting e.g. desk lamps (ensure lights do not cause glare by reflecting off walls or other surfaces.

DSE and other equipment can dry the air. Circulate fresh air if possible.

Plants may help. Consider a humidifier if discomfort is severe.

Contact lens wearers may experience discomfort due to dry eyes. Try to blink more often, or use tear-substitute drops.

	

	Risk factor
	Yes
	No
	Things to consider
	Action to take

	Are levels of heat comfortable?

Are the levels of noise comfortable?
	
	
	Can heating be better controlled? More ventilation or air-conditioning may be required if there is a lot of electronic equipment in the room. Or can you move away from the heat source?

Consider moving sources of noise e.g. printers away from user. If not, consider soundproofing.

	

	7. Work routine

Do you design your work to get regular breaks?

	
	
	Be aware that:

· Tired muscles will ache and need to be stretched;

· Lengthy periods of intense work must be avoided;
· You need to take a break from the screen at least every hour, before you get tired;
· Many short breaks are better than longer, less frequent ones;
· You should do other work, away from the screen;
· Positioning the printer away from your desk will encourage you to get up and move;
· You should not sit in the same position for long periods;
· You should change your posture as often as practicable.

	

	8. General

Has the checklist covered all the problems you may have working with DSE?

Can you confirm that you do not experience discomfort or other symptoms which you attribute to working with DSE?

Have you been advised of your entitlement to eye and eyesight testing?

Do you take regular breaks working away from DSE?
Please write details of any additional problems overleaf.

	
	
	
	

	Additional problems
	Action to take

	Please write details of any additional problems here:

	

APPENDIX
Ideal seated position for DSE work

1. The seat back rest should be adjusted so you are sitting upright

2. Good lumbar support should be achieved (i.e. the lower back should be supported)

3. Seat height should be adjusted to achieve 4 – 7 below

4. There should be no excess pressure on the underside of your thighs and back of knees.

5. There should be room under the desk to allow changes in posture (no obstacles)

6. Forearms should be horizontal and elbows approximately at right angles

7. There should be minimal bending of the wrists and hands, they should be horizontal

8. Screen should be at arms length and height and angle should be adjusted to allow a comfortable head position with the neck and head straight

9. Ensure there is space in front of the keyboard to support your hands/wrists during pauses in keying. Place mouse close to keyboard

10. A foot support should be provided if your feet do not now touch the ground

11. If seat arm-rests are provided these should not prevent you from pushing your chair under the desk or should be adjustable in height

[image: image5.wmf]

4

3

2

1

7

6

5

9

8

10

11

1

8

	DSE Checklist, March 2006
	3
	

_1157463136.doc
[image: image1.png]

