CONVERSATION STARTERS FOR WORKPLACE DISCUSSIONS ABOUT MUSCULOSKELETAL DISORDERS

An EU-OSHA resource for workplaces

Introduction to using conversation starters

Conversation starter scenarios are a resource to facilitate group discussions in the workplace or during vocational training. These conversation starters include scenarios that have been designed for use with workers who are involved in tasks that have the potential to cause musculoskeletal disorders (MSDs), and their managers and supervisors, and scenarios that have been designed to support the need for prompt and effective communication between a worker and their manager about a musculoskeletal health problem. These scenarios can be used as a starting point to initiate a discussion, with suggested topics and introductory questions. They can be used in a discussion-style workshop or as an opener to a training session.

Larger groups could be divided into smaller groups, or pairs, to discuss each scenario, the topics for discussion and their points of view. The groups should then come back together to share their points of view. If the facilitator divides a larger group into smaller groups, each could be given the same scenario or they could be given different scenarios.

- The situations used are intended to highlight some of the challenges faced by workers and the importance of understanding company procedures relating to the prevention of MSDs, including which responsibilities lie with employers and which lie with workers.
- The situations can be tailored to reflect the needs of an organisation through the incorporation of its own policies and procedures relating to the prevention of MSDs.
- Through discussion, workers should feel better equipped and better informed to deal with situations in which judgement decisions are required.
- Through discussion, workers, managers and supervisors should recognise the importance of early symptom reporting in reducing the risk of workers developing MSDs and in supporting sustainable working lives.

Facilitators may also consider adapting the scenarios and questions to other jobs and work situations, maintaining the same approach.

Conversation starter 1: Delivery driver

Working for a delivery company, you are responsible for the safe and timely delivery of packages to both domestic and commercial premises. The packages are labelled according to weight where this is required; however, for reasons of operational efficiency, the number of packages you are required to deliver daily has increased by 10 %.

Despite this increase, you really enjoy your work, but you are concerned about the impact this additional activity is having on your well-being.

What do you do?

Topics for discussion

- Do you think that a 10 % increase in workload is likely to trigger the development of an MSD? If so, what types of MSDs might this cause and what could be done to prevent them?
- On a personal level, MSDs are painful and in many cases life limiting; what impact can they have at an organisational level and why?

- Being a delivery driver, you are exposed to the risks associated with both driving and MSDs; how would developing an MSD affect your driving?
- How would you raise your concerns with your employer? If you developed symptoms or fatigue, how would you raise these issues with your employer?
- To avoid similar situations arising in future, how can workers and the organisation's leadership work together to create a healthy future?

Additional information

- EU-OSHA, Healthy workers, thriving companies a practical guide to wellbeing at work: tackling psychosocial risks and musculoskeletal disorders in small businesses:_ https://osha.europa.eu/en/tools-and-publications/publications/healthy-workers-thriving-companies-practical-guide-wellbeing/view
- Website of the Scottish Occupational Road Safety Alliance: www.scorsa.org.uk (free information and advice including access to guidance from the Royal Society for the Prevention of Accidents, also available at www.rospa.org.uk)
- EU-OSHA, VeSafe vehicle safety e-guide: https://eguides.osha.europa.eu/vehicle-safety/

Further information on MSDs

At the links below you will find resources from EU-OSHA providing straightforward information about MSDs and how to prevent them, which will help you to prepare the activities; the factsheets could also be used as handouts for participants:

- Healthy workers, thriving companies a practical guide to wellbeing at work: tackling psychosocial risks and musculoskeletal disorders in small businesses:
 https://osha.europa.eu/en/tools-and-publications/publications/healthy-workers-thriving-companies-practical-guide-wellbeing/view
- 'Musculoskeletal disorders': https://osha.europa.eu/en/themes/musculoskeletal-disorders
- 'Factsheet 71 Introduction to work-related musculoskeletal disorders':_ https://osha.europa.eu/en/tools-and-publications/publications/factsheets/71/view
- 'Factsheet 72 Work-related neck and upper limb disorders':_ https://osha.europa.eu/en/tools-and-publications/publications/factsheets/72/view
- 'Factsheet 73 Hazards and risks associated with manual handling of loads in the workplace': https://osha.europa.eu/en/tools-and-publications/publications/factsheets/73/view
- 'Factsheet 87 Workforce diversity and risk assessment: ensuring everyone is covered Summary of an Agency report: https://osha.europa.eu/en/tools-and-publications/factsheets/87/view
- 'E-fact 19 Prevention of vibration risks in the construction sector': https://osha.europa.eu/en/publications/e-facts/efact19/view

Further information on leadership and worker participation

- Management leadership in occupational safety and health a practical guide: https://osha.europa.eu/en/tools-and-publications/publications/reports/management-leadership-in-OSH_guide/view