

Safe Lifting

LSU
Office Of
Environmental Health
and Safety

Pat West
8-0534

Safe Lifting

- Back Injuries are the 2nd-most common workplace problem
- A back injury costs an average of \$11,645 in medical claims and lost time wages.

National Safety Council

- Most back injuries can be prevented

Safe Lifting

(200 lbs.)

Lever effect -- can magnify weight by factor of up to 10

(40 lbs.)

100 lbs.

10 lbs.

Safe Lifting

*Means
using
your
head!*

Use Your Head and Save Your Back!

**•STAND
close to
the load**

**•Bend
your
knees -
not
your
back!**

**•Let
your
legs do
the
lifting**

**Get Help
with
heavy or
awkward
loads!**

**Use
the
right
tools!**

Safe Lifting

Carrying the load...

- Hold the load close so you can see over it.
- **Keep the load balanced.**
- Avoid twisting the body
- **Watch out for pinch points -- doorways, etc.**
- Face the way you will be moving.

Safe Lifting

For those Awkward Moments...

If you must lift or lower from a high place:

- Stand on a platform instead of a ladder
- Lift the load in smaller pieces if possible

- Push the load to see how heavy and stable it is.
- Slide the load as close to yourself as possible before lifting up or down.
- Get help when needed to avoid an injury.

Safe Lifting

From hard-to-get-at places...

- **Get as close to the load as possible**
- **Keep back straight, stomach muscles tight**
- **Push buttocks out behind you.**
- **Bend your knees**
- **Use leg, stomach, and buttock muscles to lift -- not your back.**

In Summary:

- Keep the load close to you
- DON'T twist while picking up
- Keep back straight
- Bend your Knees, lift with your legs