

Prevention of MSD in the Transportation Sector: A Collaborative Research Approach

Richard Wells

University of Waterloo, and
Centre of Research Expertise for the Prevention of Musculoskeletal
Disorders, Ontario, Canada

CRE-MSD receives support from
the Workplace Safety and
Insurance Board of Ontario,
Research Advisory Council

Occupational Health and Safety Prevention Research

The Ontario Context

- Labour falls with the Provincial jurisdiction with a relatively small Federal presence in occupational health (no “NIOSH”).
- Recognition of the need to harness the research capability of universities and apply it to occupational health
- Small amount of funding from provincial workplace compensation agency to create Centre of Research Expertise for the Prevention of Musculoskeletal Disorders (CRE-MSD), a network of researchers, workplaces and workplace stakeholders

www.cre-msd.uwaterloo.ca

CRE-MSD
Centre of Research
Expertise for the
Prevention of
Musculoskeletal Disorders

CRE-MSD receives support from the
Workplace Safety and Insurance
Board of Ontario, Research
Advisory Council

Centre of Research Expertise for the Prevention of Musculoskeletal Disorders

Activities

Workshops and Conferences:

Starter Grants:

Stakeholder Interactions:

Build Research Capacity:

Internships:

Web Site:

Why Transportation?

Pull...

- **New Provincial and Federal emphasis on MSD prevention**
- **Transportation sector had a high lost time injury rates (incl MSDs)**
- **Sectoral Health & Safety Association wanted answers for clients**
- **Questions about the relevance of existing knowledge on and practice of MSD prevention**
- **Few efforts in North America to develop knowledge and practice on MSD prevention in the transportation sector**

University of Waterloo

McMaster University

Western

YORK UNIVERSITY

UNIVERSITY OF WINDSOR

UNIVERSITY OF GUELPH

Queens

UNIVERSITY OF TORONTO

UNIVERSITY OF OTTAWA

UNIVERSITY OF REGINA

UNIVERSITY OF SASKATCHEWAN

UNIVERSITY OF ALBERTA

UNIVERSITY OF BRITISH COLUMBIA

UNIVERSITY OF VICTORIA

UNIVERSITY OF NEW BRUNSWICK

UNIVERSITY OF NOVA SCOTIA

UNIVERSITY OF PRINCE EDWARD ISLAND

UNIVERSITY OF SAINT JOHN'S

UNIVERSITY OF NEW BRUNSWICK (Saint John)

UNIVERSITY OF NEW BRUNSWICK (Fredericton)

UNIVERSITY OF NEW BRUNSWICK (Bathurst)

UNIVERSITY OF NEW BRUNSWICK (Miramichi)

UNIVERSITY OF NEW BRUNSWICK (Sackville)

UNIVERSITY OF NEW BRUNSWICK (Caraquet)

UNIVERSITY OF NEW BRUNSWICK (Edmundston)

UNIVERSITY OF NEW BRUNSWICK (Grand Falls)

UNIVERSITY OF NEW BRUNSWICK (Hartney Bay)

UNIVERSITY OF NEW BRUNSWICK (Miramichi)

UNIVERSITY OF NEW BRUNSWICK (Sackville)

UNIVERSITY OF NEW BRUNSWICK (Caraquet)

CRE-MSD
Centre of Research
Expertise for the
Prevention of
Musculoskeletal Disorders

CRE-MSD receives support from the
Workplace Safety and Insurance
Board of Ontario, Research
Advisory Council

Transportation Sector and MSDs?

Their questions...

- What are MSDs?
- Are MSDs really connected with work?
- Although our MSD lost time claims are high, we don't think much can be done about them
- Motor vehicle accidents and load safety are key issues
- We have an aging workforce; how can we keep them at work
- How can we return people to work?
- How can we increase the pool of good applicants?
- Our sector is different and solutions from other sectors don't apply

Evaluation, the key step

E.g. Do different tarping methods offer advantages?

Fall from heights ✓

Slips and Trips ✓

Manual

Cardio-vascular demand ✓

Rack and Tarp

Productivity ✓

Spinal loads ✓

Strength required ✓

Muscle activity ✓

Slider

Driver's assessments ✓

Posture ✓/0

Deliverables

Structure of Recommended Countermeasures:

- **Provincial/Federal Regulations + Compensation Policies and Practices**
 - *E.g., working hours and breaks, compensation policies*
- **Sectoral Transportation Association + Health and Safety Associations**
 - *E.g., dissemination of MSD awareness, recommended practices*
- **Manufacturers of trucks and equipment**
 - *E.g., cab and seat design, entry and egress systems, tarping and loading systems*
- **Customers**
 - *E.g., provision of adequate docks and facilities*
- **Transportation Companies**
 - *E.g., equipment purchasing, yard equipment and condition, maintenance*
- **Drivers**
 - *E.g., footwear, loading and unloading strategies, equipment choices, cab equipment adjustment*

www.cre-msd.uwaterloo.ca

Implications for Prevention

- Awareness and legitimacy of MSDs
 - *Awareness and understanding needed*
- MSD risk factors in multiple body areas. High force activities, MMH, seating and WBV common
 - *Congruent with reviews presented here*
- Adaptation of general principles to sectors and sub-sectors is important
 - *Demonstration projects and detailed support materials*
- The collaborative process addressing MSD prevention uncovered many system level factors that are likely key to change
 - *System level analysis and solutions indicated:*
 - +ve: potential for larger effects with multi-component approaches?*
 - ve: more complex analysis and solutions?*
- MSD prevention is intimately connected to other key business and health issues
- *(Positive) effects on multiple business and health issues?*

www.cre-msd.uwaterloo.ca

