
Workplace Ergonomics
Reference Guide 3rd Edition
A Publication of the Computer/Electronic
Accommodations Program

Support. Equip. Empower.

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 i

Table of Contents
Table of Contents .. i
Introduction .. 1
What is Ergonomics? .. 2

 Workstation Review ... 2
Ergonomic Checklist ... 3
Ergonomic Needs Assessment ... 4

Chair ... 4
Features of an Ergonomic Chair ... 4
Proper Seating Adjustments ... 4

Preventing Posture Problems .. 5
Workstation ... 6

Proper Work Surface Setup .. 6
Keyboard & Mouse Adjustments... 6
Peripheral Items .. 7
Storage Location ... 7

Lighting .. 8
Proper Lighting .. 8
Proper Monitor Placement .. 8
Visual Clarity ... 9

Healthy Work Practices .. 10
Health Factors ... 10
Workspace Exercises ... 11

Accessible Work Environment .. 12
Accessible Doorways .. 12
Accessible Work Areas ... 12

Ergonomics and Assistive Technology .. 13
Available Assistive Technology .. 14

Beyond the Office: The Ergonomics of Telework .. 15
Ergonomic Statistics: Do You Know the Numbers? .. 16

Answers Ergonomic Resources .. 16
Computer/Electronic Accommodations Program (CAP) .. 17
Additional Resources ... 17

Notes ... 19

The Workplace Ergonomics Reference Guide is based on literature by and experiences of professionals in the field of design,
ergonomics, and clinical medicine. No guarantee of the accuracy or completeness of the information in this Workbook or its
acceptability or compliance with any mandatory requirement of any code, law, or regulation is either intended or implied.
Products described in this Workbook are included only as examples, and no endorsement, recommendation, or evaluation of
these products or their use is intended or implied.

This publication is distributed with the understanding that the Computer/Electronic Accommodations Program is not engaged
in rendering legal advice of any kind. If legal advice is required, services of a competent professional should be sought.

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 1

Introduction
Welcome to the Workplace Ergonomics Reference Guide. This is a publication of the
Computer/Electronic Accommodations Program (CAP). This guide provides illustrations of proper
workstation ergonomics and a checklist for implementation of these strategies as well as tips for
prevention of repetitive stress injuries. Ensuring proper ergonomics in the workplace is a smart
business decision because it increases employee productivity and satisfaction.

CAP works to ensure that people with disabilities have equal access to the information environment
and opportunities in the Department of Defense and throughout the Federal Government. While CAP's
focus is to provide assistive technology to accommodate people with a disabling condition, such as
carpal tunnel syndrome (or other repetitive stress injuries), we prefer to take a proactive approach to
these issues by educating our customers on prevention of the repetitive stress injuries that can result
from workstations that lack proper ergonomic configuration. This strategy can diminish the severity of
ergonomic-related injuries or eliminate the need for accommodation altogether.

After reviewing the Workplace Ergonomics Reference Guide, please consult the list of related
organizations for additional information on workplace ergonomics. If you would like to speak to
someone regarding an ergonomic needs assessment, please contact CAP’s Technology & Evaluation
Center (CAPTEC) at 703-693-5160 (Voice) or cap.captec@mail.mil.

mailto:cap.captec@mail.mil

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 2

What is Ergonomics?
Ergonomics is the field of study that seeks to fit the job to the person, rather than the person to the job.
This is achieved through the evaluation and design of workplaces, environments, job tasks, equipment,
and processes in relationship to human capabilities and interactions in the workplace. Anytime there is
a change in the workplace (new employee, new chair, new desk), new ergonomic solutions are
required. It is important that all furniture (chairs, desks) and other accessories are adjustable in order to
meet individual workers’ needs, for no two people are alike. Ergonomics covers the entire work area,
including issues regarding the chair, workstation, and lighting.

Effective use of ergonomic practices will assist in maintaining high levels of productivity, avoiding
painful and costly employee injuries, and increasing worker satisfaction. By designing the job around
the person, employees will have a decreased risk of injury and an improved perception of their
"employee-centered" role at work.

Workstation Review

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 3

Ergonomic Checklist
This checklist is designed as a quick overview to assist you in assessing your workstation. If you
answer “no” to any of these questions, you should refer to the Workplace Ergonomics Reference Guide
and make adjustments to that area of your workstation. Please use this checklist to evaluate how to use
any ergonomic equipment you may have received.

 Yes No

1. Is the workstation adjusted so that your wrist is in a neutral position, i.e., not
bent up or down?

2. If documents are referred to, is there an adequate document holder?

3. If telephone duties are performed, is a headset, phone rest, or speakerphone
used?

4. Are your most frequently used items within easy reach?

5. Is the top of your monitor parallel to your eyes?

6. Is your monitor screen placed in such a way that light from windows and
overhead lighting does not cause glare? If not, are glare screens used?

7. Are you able to operate the pointing device (e.g. mouse) without extended,
long duration, or repetitive reaching?

8. Is your pointing device on the same plane as the keyboard and in a
comfortable position?

9. Is the seat height adjustable so that the entire sole of your foot rests on the
floor or footrest, and the back of the knee is slightly higher than the seat of the
chair?

10. Does your chair have five or more legs?

11. Are the lighting levels in your workspace comfortable?

12. Is your workspace free from excessive heat, cold, vibration, and noise?

13. Do you take short breaks while key-stroking?

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 4

Ergonomic Needs Assessment
Chair
Your chair is perhaps the single most important component of a healthy working environment. In fact, it
is what most people should adjust first - before modifying their keyboard or monitor position.

If you do not have an adjustable chair, you may need to think creatively to obtain an ideal sitting
posture. Lumbar support cushions and footrests are potential solutions.

Features of an Ergonomic Chair
The mechanisms for adjusting the chair should be easy to locate and adjust with one hand while
seated. One should understand the functions of the mechanisms, and know how to operate them.

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 5

Proper Seating Adjustments
 First adjust the chair height for the user and then adjust the work surface to accommodate the

chair.

 When working at the keyboard, adjust the seat pan height so that the elbows are the same
height as the home row of the keyboard and so the wrists are neutral while typing.

 Adjust the height of the seat pan so that the highest
point of the seat is just below the kneecap.

 For adequate thigh support, adjust the depth of the
seat by moving the backrest forward and backward so
the clearance between the front edge of the seat and
the lower part of the legs fits comfortably. Ideally, the
user can fit two fingers between the knee and the front
of the seat.

 Adjust the armrest height so the user’s elbows rest
lightly on the armrests with the upper arms straight up
and down and the forearms horizontal or slightly
downward.

 Adjust the height of the backrest so that it supports the
small of the lower back. Note: the back of chair should not “give” when the user leans back in
the chair.

 Feet should rest flat on the floor. If the feet do not rest flat on the floor after properly adjusting
your chair, a footrest should be used.

Preventing Posture Problems
 Ensure that the chair and workstation are adjusted properly.

 Place frequently used items within an easy arm’s reach and items that are used less often
further away.

 Avoid long periods of working in one position and repeating the same motions.

 Vary tasks to change body position.

 Eliminate monitor glare by properly positioning the desk (perpendicular to window) and adjusting
your lighting for specific tasks.

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 6

Workstation
Proper Work Surface Setup
 The work surface should be installed or adjusted to be approximately 25” - 34” high for seated

work and to fit a range of operator sizes (ensure that adjustments can be made easily).

 The space beneath the work surface should have sufficient room above the legs to allow for a
range of body postures. The knee well should be 30” by 19” deep.

 The work surface should have adequate space for equipment (monitor, telephone, stapler, tape
dispenser, etc…) to be located close to the user to minimize bending, flexing, or twisting of
arms, wrists, or hands.

 A matte finish on the work surface is ideal to reduce light reflection.

 The keyboard and mouse should be placed together on a platform that is at least 28” wide,
directly in front of the user and directly beneath the monitor.

 The keyboard and mouse platform should easily move side to side, up and down, in and out,
and lock securely in place.

 The height of the keyboard and mouse platform should allow the user’s hands to rest lightly on
keyboard or mouse with the forearms using the chair armrests for support.

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 7

Keyboard & Mouse Adjustments
 The keyboard height should allow straight wrists and a

90-degree angle between the upper arm and the
forearm (angle should adjust by 20-degrees up or
down for individual preference and periodic
adjustment).

 The keyboard height and angle should be adjustable
(reverse slope).

 The keyboard and mouse should have a wrist rest
and/or mouse rest available for support when taking
mini-breaks.

 The standard keyboard should be replaced with an
alternative keyboard (split-key) and
alternative pointing device (trackball or
touchpad) if a musculoskeletal disorder
develops.

 The keyboard should be able to support
“short-cut software” (macros).

Peripheral Items
 Ensure peripheral items that are used most frequently are placed closest to the user so that

they can be conveniently and comfortably reached.

 Use an in-line document holder that sits between the keyboard and monitor and is aligned with
the body midline so that all the user has to do is look down to see the documents and raise their
eyes to see the monitor.

 Use a screen-mounted document holder and position this to the same side of the monitor as the
user’s dominant eye.

 Use a freestanding document holder and position this next to the side of the monitor and slightly
angle it so that it follows a curve from the side of the monitor.

 To reduce the stress in the neck, a headset may be beneficial to reduce stretching and
improperly holding the phone.

Storage Location
 Materials should be stored in an accessible area (between 15” - 48” above floor).

 Storage areas should allow 30” x 48” clear maneuvering space and accommodate right or left-
hand access.

 Deep storage should have “lazy susan” carousels, pull-out shelves or drawers with full-
extension ball bearing slides.

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 8

 Stored materials should have labels facing out with instructions, symbols, or color-coding.

Lighting
Be aware of florescent lights as well as window lighting. Use a glare screen to reduce glare on the
monitor screen. Use task lighting.

Proper Lighting
 Overhead light may cause glare and can be reduced by the use of a panel diffuser (diffuser

should direct the light straight down rather than out across the room).

 Lighting with a dimmer control should be used with supplemental task lighting.

 Task lighting is designed to boost lighting levels in a highly localized area, so that overall lighting
can be reduced to cut glare.

 Reduce direct sunlight by placing blinds or curtains on all windows.

 Cover polished work surfaces with
pads or blotters to reduce glare.

 Reposition the angle and/or slope of
the computer screen to reduce glare.

 A non-glare screen overlay should be
considered to reduce unwanted glare.

Proper Monitor Placement
 The monitor should be placed perpendicular

to the windows or in such a location that the
windows are not directly in front of or behind
the monitor.

 The monitor should be placed on a solid,
stable surface directly in front of your chair
and directly over the center of the
workstation knee well.

 The monitor’s contrast and brightness
controls should be adjusted to improve the
screen image.

 The monitor should be placed so that the
user’s eyes are at least an arm’s length from
the screen (approximately 18” – 28” away
from eyes).

 The monitor should be supported so that the top edge of the screen is at eye level (lower if the
user wears bifocals).

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 9

Visual Clarity
 To reduce stress to the eye muscles, follow the 20x20x20 rule. Every 20 minutes look at

something 20 feet away for 20 seconds.

 To keep eyes well lubricated, one should blink often.

 For ultimate clarity, a monitor with at least 1024 x 768 resolution and a dot pitch of .28 or less
should be used.

 For better visual clarity, the monitor screen should be cleaned at least once a week.

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 10

Healthy Work Practices
 Adjust your chair, work surface, keyboard platform, keyboard and mouse to maintain a neutral

position.

 Sit in a comfortable upright position with your feet flat on the floor (or on a footrest), thighs fully
supported by the chair seat, with no pressure on back of the knees.

 Alternate tasks throughout the work shift (stop using keyboard, lean back and proofread your
work, retrieve work from printer, file documents, make phone calls).

 Wherever possible, distribute or alternate tasks between right and left hands and alternate
between use of keyboard and mouse (use keystroke equivalents to mouse).

 Change your posture frequently throughout the day.

 Use minimal force when typing on your keyboard.

 Place a document holder next to your computer monitor at approximately the same angle and
height of the screen.

 Work to minimize vibration from keyboard and other office equipment.

 Monitor sound levels to ensure that communication can occur without a great deal of
interference from external noise.

Health Factors
 Maintain a comfortable temperature, good air quality and adequate circulation in your

workstation at all times.

 Move often throughout the day to help circulation.

 You should have regular general
medical and eye examinations as
recommended by a physician.

 Get adequate rest, regular exercise
and maintain a healthy diet.

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 11

Workspace Exercises
 Take regular breaks for simple, brief exercises (shoulder shrugs, neck rolls, ankle rotations, leg

extensions, overhead stretches, hand shakes, finger spreads).

 Stand up every 45 minutes to give the muscles a good stretch.

 Every 20 minutes, focus on something 20 feet away for 20 seconds.

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 12

Accessible Work Environment
The Americans with Disabilities Act (ADA) is a landmark law that protects the civil rights of persons with
disabilities. It prohibits discrimination on the basis of disability in employment, State and local
government services, transportation, public accommodations, commercial facilities, and
telecommunications. To ensure access to the built environment, the ADA requires the establishment of
design criteria for the construction and alteration of facilities covered by the law. These requirements,
which were developed by the United States Access Board, are known as the ADA and ABA
Accessibility Guidelines for Buildings and Facilities (ADAAG) (http://www.access-board.gov/ada-
aba/final.cfm). The Board’s guidelines serve as the baseline for standards used to enforce the ADA and
the federal buildings legislation, entitled the Architectural Barriers Act of 1968. Below are some basic
guidelines that you can follow to ensure that your work environment is safe and accessible.

Accessible Doorways
 The doorways should provide at least 32” clearance; level or add a ramp to any threshold

greater than 3/4” high.

 There should be kick-plates installed 12-18” above floor.

 The inside and outside of doors should provide 60” clear floor space and 18” to the latch side;
between sets of doors, allow at least 48”, plus the width of the doors.

 The doorknobs should be replaced with levers, push-bars, or U-shaped pull handles 36-48”
above the floor.

 The door closer resistance should be minimized or powered door openers should be installed.

Accessible Work Areas
 The workspace should be large enough to accommodate individuals who use a wheelchair (48”

aisle width between workstations).

 Distances between entrances, work areas, restrooms, office equipment, and other common
facilities should be minimized.

 The work area should be at least 36” wide for a clear path of travel.

 Objects hanging lower than 80” above the floor or protruding more than 4” from the walls should
be removed.

 The carpeting should be non-absorbent in warm, dark colors without padding or sculptured
textures.

 The walls and floors should maintain both color and brightness contrasts.

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 13

Ergonomics and Assistive Technology
When setting up a workstation for a person with a disability, ergonomic principals remain the same.
Please refer to this Workplace Ergonomics Reference Guide for proper work surface setup and good
placement tips. It is advisable to adhere to good ergonomic positioning while utilizing the appropriate
assistive technology.

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 14

Available Assistive Technology
 Screen reading software operates a speech synthesizer, which voices the contents of a

computer screen, allowing people who are Blind or have low-vision to access the computer
environment.

 People who are Blind may use a Braille Embosser which provides hard copy Braille output from
a computer.

 Individuals with low-vision may need a larger monitor or a closed-circuit television (CCTV) to
magnify the print. The monitor should be placed perpendicular to the windows or in such a
location that the windows are not directly in
front of or behind the monitor.

 Individuals who are Deaf or hard of hearing
can use a videophone or teletypewriter (TTY)
to provide telephone accessibility.

 Assistive listening devices make conference
rooms and auditoriums accessible for
individuals who are hard of hearing.

 Persons with dexterity limitations may use
voice recognition software allowing them to
input data by using their voice alone or in
conjunction with the mouse or keyboard.

 Alternative keyboards and pointing devices
can facilitate the use of personal computers.

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 15

Beyond the Office: The Ergonomics of Telework
In this information age, more and more professionals with disabilities are seeking telework as their most
appropriate form of reasonable accommodation. Per Public Law 106-346, Section 359, the Office of
Personnel Management outlines the specifications for implementation of this guideline.

Each executive agency shall establish a policy under which eligible employees of the agency may
participate in telecommuting to the maximum extent possible without diminished employee
performance. The requirements of this Section are to be applied to 25 percent of the federal workforce,
and to an additional 25 percent of such workforce each year thereafter (Public Law 106-346, Section
359: 10/23/2000).

The mere establishment of a telework policy does not automatically infer compliance with the law.
Agencies must consistently review their telework policies to ensure that the practical enforcement of
this regulation readily facilitates telework in all circumstances where it is deemed appropriate based on
the essential functions of the job. If a telework policy is in place at an agency and assigned duties allow
for this accommodation, employees who exhibit satisfactory performance and wish to participate must
be allowed to do so.

Once telework has been arranged, it is vital to execute the same ergonomic principals discussed in this
reference guide when arranging a home office environment. Please refer back to the guide for specific
recommendations. To learn more about telework, please visit http://www.telework.gov.

http://www.telework.gov/

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 16

Ergonomic Statistics: Do You Know the Numbers?

1. Workplace Musculoskeletal Disorders (WMSD) account for _______% of all lost workday
injuries & illnesses.

 a) 5% b) 20% c) 33%

2. The average federal government cost (medical & Workers’ Compensation costs) for a carpal
tunnel syndrome case is $____________.

 a) $1,280 b) $3,476 c) $8,799

3. Carpal tunnel syndrome accounts for _______% of all workplace injuries.
 a) 3% b) 15% c) 31%

4. In 2014, for all workers, there were____________ cases of WMSDs.

a) 100,250 b) 275,675 c) 365,580

5. An ergonomic work environment can increase productivity on average by _______%
a) 7% b) 11% c) 34%

6. $____________ is the average annual cost to an employer for altering a workstation.

a) $150 b) $650 c) $1,200

7. Ergonomic related injuries account for $____________ in Workers’ Compensation
costs each year.

a) $20 Thousand b) $20 Million c) $20 Billion

8. _______ WMSD’s must occur before the Occupational Safety & Health Administration’s (OSHA)
ergonomic standard is triggered to be implemented.

a) 1 b) 5 c) 10

9. Individuals with upper extremity repetitive stress injuries (RSI) lose an average of _______ work
days per injury.

a) 2 b) 13 c) 21

10. Individuals with RSI symptoms reported a loss of roughly ____________ hours of productivity
per month.

a) 0.75 b) 1.66 c) 2.2

Answers
1. 33% 2. $8,799 3. 15% 4. 365,580 5. 11% 6. $150 7. $20 Billion 8. 1 9. 13 10. 1.66

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 17

Ergonomic Resources

Computer/Electronic Accommodations Program (CAP)
Computer/Electronic Accommodations Program
Phone: 703-614-8416 (Voice)
FAX: 703-697-5851
Email: cap@mail.mil
Web: www.cap.mil

To schedule an appointment at CAPTEC:
Phone: 703-693-5160 (Voice)
Email: cap.captec@mail.mil

Additional Resources
Army
US Army Public Health Command
AIPH Ergonomics Program
DSN: 584-4375
Voice: (410) 436-4375
Web: http://phc.amedd.army.mil/topics/workplacehealth/ergo/pages/officerergonomics.aspx

General Services Administration (GSA)
Web: www.section508.gov

mailto:cap@mail.mil
http://www.cap.mil/
mailto:cap.captec@mail.mil

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 18

The Ergonomics Center of North Carolina
Voice: (919) 515-2052
Web: www.theergonomicscenter.com

Ergonomics.org
Web: www.ergonomics.org

National Institute for Occupational Safety and Health (NIOSH)
Division of Surveillance, Hazard Evaluations and Field Studies
Voice: 1-800-232-4636 (Voice), 1-888-232-6348 (TTY)
Web: www.cdc.gov/niosh/topics/ergonomics

Navy
Navy & Marine Corps Public Health Center
Web: www.navfac.navy.mil/Safety

Occupational Safety & Health Administration (OSHA)
Director, Office of Ergonomic Support
Voice: 1-800-321-6742
Web: www.osha.gov/SLTC/ergonomics

Office-Ergo
Web: www.office-ergo.com

Support. Equip. Empower.

CAP’s Workplace Ergonomics Reference Guide 3rd Edition | 08.11.16 19

Notes

Support. Equip. Empower.

Computer/Electronic Accommodations Program
www.cap.mil

	Structure Bookmarks

Accessibility Report

		Filename:

		CAP Workplace Ergonomics Reference Guide 3rd Edition V4 20160811acc.pdf

		Report created by:

		Paul De, Site Developer, pde@keymind.com

		Organization:

		Keymind, Inc.

 [Personal and organization information from the Preferences > Identity dialog.]

Summary

The checker found no problems in this document.

		Needs manual check: 0

		Passed manually: 2

		Failed manually: 0

		Skipped: 1

		Passed: 29

		Failed: 0

Detailed Report

		Document

		Rule Name		Status		Description

		Accessibility permission flag		Passed		Accessibility permission flag must be set

		Image-only PDF		Passed		Document is not image-only PDF

		Tagged PDF		Passed		Document is tagged PDF

		Logical Reading Order		Passed manually		Document structure provides a logical reading order

		Primary language		Passed		Text language is specified

		Title		Passed		Document title is showing in title bar

		Bookmarks		Passed		Bookmarks are present in large documents

		Color contrast		Passed manually		Document has appropriate color contrast

		Page Content

		Rule Name		Status		Description

		Tagged content		Passed		All page content is tagged

		Tagged annotations		Passed		All annotations are tagged

		Tab order		Passed		Tab order is consistent with structure order

		Character encoding		Passed		Reliable character encoding is provided

		Tagged multimedia		Passed		All multimedia objects are tagged

		Screen flicker		Passed		Page will not cause screen flicker

		Scripts		Passed		No inaccessible scripts

		Timed responses		Passed		Page does not require timed responses

		Navigation links		Passed		Navigation links are not repetitive

		Forms

		Rule Name		Status		Description

		Tagged form fields		Passed		All form fields are tagged

		Field descriptions		Passed		All form fields have description

		Alternate Text

		Rule Name		Status		Description

		Figures alternate text		Passed		Figures require alternate text

		Nested alternate text		Passed		Alternate text that will never be read

		Associated with content		Passed		Alternate text must be associated with some content

		Hides annotation		Passed		Alternate text should not hide annotation

		Other elements alternate text		Passed		Other elements that require alternate text

		Tables

		Rule Name		Status		Description

		Rows		Passed		TR must be a child of Table, THead, TBody, or TFoot

		TH and TD		Passed		TH and TD must be children of TR

		Headers		Passed		Tables should have headers

		Regularity		Passed		Tables must contain the same number of columns in each row and rows in each column

		Summary		Skipped		Tables must have a summary

		Lists

		Rule Name		Status		Description

		List items		Passed		LI must be a child of L

		Lbl and LBody		Passed		Lbl and LBody must be children of LI

		Headings

		Rule Name		Status		Description

		Appropriate nesting		Passed		Appropriate nesting

Back to Top

