Initial Questionnaire for Ergonomics Assessment

To be Filled out by Employee
Employee Name: _____________________
Division\Bureau: _______________________
Employee’s Position Title: ___________________________ Time in Position: _________

Employee’s Supervisor/Office Manager: __
Work Site Location (Building/Floor/Suite): ______________________________________
Ergonomic Coordinator: ___

Work Activity

This questionnaire is designed to help us help you adapt/adjust your computer workstation and video display terminal (VDT) if needed to help prevent common stresses and discomforts associated with VDT usage.

Indicate number of hours you spend each day doing the following and please describe if possible how you do each of these tasks. Note: Total hours may exceed hours worked in a day as you can perform some of these tasks simultaneously. Please include number of hours you perform these tasks outside of work if applicable (note if hours you perform these tasks are at home or at work).

Computer use:

Mousing:

Typing/Using Keyboard:

Phone use (frequency and length of calls):

Sitting:

Standing:

Lifting, bending, or twisting:

Other:

If you wear prescription eyewear, please specify which type you use at work (glasses, bifocals, trifocals, contacts):

Current and/or Past Discomforts
Have you experienced or are you currently experiencing discomfort in any of the following areas while at work? Please describe and indicate if past and/or present if applicable. Also, please specify left or right, upper, mid, or lower, or whichever descriptive term is applicable to the body part you are describing.
Arm(s):

Back:

Elbow(s):

Eye(s):

Hand(s):

Leg(s):

Neck:

Shoulder(s):

Wrist(s):

Other:

Please use the following space to give any information relevant regarding your ergonomic status including current discomforts not listed above (such as eye strain) or current satisfaction with layout of workstation:

