Display Screen Equipment Management and Control Policy

[bookmark: _GoBack]Aberdeenshire council will demonstrate that, in regard of managing the risks associated with Display Screen Equipment it will:

· Identify and assess sources of risk

· Prepare a control system for preventing, reducing or controlling the risk

· Implement and manage and monitor precautions

· Maintain suitable and sufficient records of the precautions implemented and will carry this out for each Aberdeenshire Council premises within the Council’s control.

· Appoint a person to be responsible for the management and maintenance of the control system and measures adopted.

The Manager of the establishment has the day to day responsibility for the implementation of these procedures to ensure, so far as is reasonably practicable, the safety of employees and others at council premises

Management has a statutory duty to ensure that compliance is active, continuous and effectively policed.

The Council must be able to demonstrate it has:

· Identified all the relevant factors

· Instituted the appropriate corrective or preventive actions and

· Is monitoring the effective implementation of the required solutions.

	

DISPLAY SCREEN EQUIPMENT
AND
 WORKSTATIONS

REVIEWS

Implementation date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	
Reviewed by 			Date: 	

INDEX
	Page Number
Reviews	1
Index	2
1.	Introduction	3
2.	WORKSTATIONS DEFINITION - WORKSMART
(a)	Fixed	3
(b)	Flexible	3
(c)	Mobile	3
(d)	Home	4
3.	USER DEFINITION	4
4.	DSE TRAINING AND INFORMATION	4
5.	DSE ASSESSMENTS	5
6.	MINIMUM REQUIREMENTS FOR WORKSTATIONS	5
7.	BREAKS (FATIGUE AND STRESS)	5
8.	EYE EXAMINATIONS AND EYESIGHT TESTING	6
9.	LAPTOPS	6
10.	BLACKBERRY DEVICES	6
5.	ADVICE AND TREATMENT	7

APPENDIX

DISPLAY SCREEN EQUIPMENT
1.	INTRODUCTION
The Health and Safety Executive (HSE) places significant emphasis on the requirement for a formal system that covers Display Screen Equipment Assessment. The legal requirement placed on Aberdeenshire Council is to provide a safe and healthy working environment for employees and is instigated by managers / supervisors, including particular measures to protect their health and safety when they are working with Display Screen Equipment (DSE) as laid out by the requirements under the Health and Safety (Display Screen Equipment) Regulations 1992 as amended.
Although computers are of benefit to us all, they can cause problems if incorrectly used. Even if you’ve never experienced any difficulties, you need to be aware of the potential health problems associated with using display screen equipment (DSE) and understand what you can do to prevent them.
The objective of this guidance is to assist employers and employees in complying with current legislation, thereby ensuring workstations are designed and laid out to fit individual ‘users’ so as to be safe and without risk to their health and safety.
2.	WORKSTATION DEFINITIONS - WORKSMART
The Workstyle Transformation Programme has been renamed as Worksmart. Worksmart gives us all the flexibility of spending less time travelling to and from places and more time to do the things that matter, like delivering quality services and reducing the additional hours we work to better serve a healthy work life balance
Worksmart has four separate profiles which can be tailored to represent different employee’s requirements across the Council these are:
(a)	FIXED
These employees work at a single place of employment; they have been allocated a desk, PC workstation, telephone extension and have no requirement to work from home or out of the office. These workstations, where there is an identified ‘user’ will be assessed, in writing, by a competent assessor to ensure their workstations meet the minimum requirements and provide a safe working environment.
(b)	FLEXIBLE
These employees are assigned a building as their ‘base location’, they have a requirement to work in multiple council offices and occasionally work at home or remotely (1 or 2 days a week). These workstations will be assessed generically but not for individual needs.
(c)	MOBILE
These employees are assigned a building as their ‘base location’, work in multiple council offices and predominately work remotely at home or out of the office (3 days a week). These workstations will be assessed generically but not for individual needs.
Where employees work remotely between home and alternative locations small items such as a keyboard and mouse can be easily transported. However larger equipment such as specialised chairs would not be easily transported. In these situations consideration will have to be given to storage facilities as specialised equipment is only specified for individual’s needs. Therefore it could not be used at a hot desk by others.
Where specialised equipment is required an assessment will be carried out by the Health and Safety Section to determine the type of equipment required for individuals needs. Following from the assessment discussions will have to be undertaken by Management and employee to determine if they can work remotely between alternative locations due to transporting issues for large equipment.
(d)	HOME
These employees work from their own home and are provided with the required ICT equipment to undertake their day-to-day activities. Following Line Manager’s approval form for ‘home working’ being passed to HR and Organisational Development Service.
Home workstations where there is an identified ‘user’ will be assessed, in writing, by a competent assessor to ensure their workstations meet the minimum requirements and provide a safe working environment.
The assessment will also take into account any hazards that may cause harm to their health and safety, or other people affected by the change in working conditions, for example:
	Working equipment (including Display Screen Equipment)
	General Environment
	Handling Loads
	Use of chemicals and materials for work
	Fire
	First Aid
	Lone Working
	Accident & Incident Reporting
Employees who work at home should not operate the display screen equipment until an assessment has been undertaken to determine if the workstation and equipment meet health and safety requirements.
3.	USER DEFINITION
It will generally be appropriate to classify the person concerned as a "user" or "operator" if they:
(a)	normally use DSE for continuous or near-continuous spells of an hour or more at a time; and
(b)	use DSE in this way more or less daily; and
(c)	have to transfer information quickly to or from the DSE;
and also need to apply high levels of attention and concentration; or are highly dependent on DSE or have little choice about using it; or need special training or skills to use the DSE
4.	DSE TRAINING AND INFORMATION
All users will be provided with information to raise awareness of the potential hazards and risks associated with DSE work, how to set up your workstation and on the measures in place to comply with the DSE Regulations. To achieve this, all employees will be asked to read and following the information provided in the Appendix 'Adjusting your workstation to suit your needs' and / or watch the short film 'How to set up your workstation', which is available on Arcadia - Home » My Job » Health and Safety »Health and Safety »Training Video.
This information will help until a Display Screen Assessment can be conducted via your Line Manager, where applicable.
Managers should ensure that all employees are aware of this document and film and make it available to all employees before using DSE equipment and at regular intervals as a refresher tool.
If you experience any problems connected with the use of display screen equipment you should inform your Line Manager immediately. Where necessary a workstation assessment will be undertaken to ensure the workstation meets your requirements.
5.	DSE ASSESSMENTS
Each Service has appointed and trained DSE Assessors, where this not applicable we would strongly recommend that individuals are nominated and trained. List of appointed DSE Assessors and course details is available on Arcadia – Home>>My Job>>Health and Safety>>Health and Safety>>Display Screen Equipment (DSE)
DSE workstation assessments will be required at fixed and home workstations where there is an identified 'user' or at any workstation where problems have been identified. Flexible and mobile workstations will have been assessed generically but not for individual needs. The procedure for DSE assessments will be:
	Employee completes a DSE 'Personal Assessment Checklist', which is available on Arcadia - Home»My Job»Health and Safety»Health and Safety»Display Screen Equipment (DSE) and return to their Line Manager or DSE Assessor
	The DSE Assessor will then undertake a formal one-to-one assessment with the employee. The assessor will discuss with the employee what their job entails, equipment used, any problems identified and whether the workstation is suitable for their needs. The results of this assessment will be recorded and sent to their Line Manager for action to be taken where necessary.
	The assessment shall be repeated or reviewed if major changes are made to equipment or furniture; if workstations are relocated, if the nature of the work changes, if the health of the user changes or the DSE Assessor has any reason to believe the assessment is invalid.
6.	MINIMUM REQUIREMENTS FOR WORKSTATIONS
Workstation equipment must comply with specific minimum requirements laid down in the DSE Regulations and associated guidance (See Appendix).
Equipment which does not meet a specific standard may be provided if it is proven necessary for health and safety reasons e.g. some users may benefit from using a specialist chair
Laptop computers should not be used solely and in their entirety as permanent workstations and must comply with the minimum standard if they are in prolonged use (see section 9).
7.	BREAKS (FATIGUE AND STRESS)
The computer is an essential part of your job, but it’s just one of the tools you use to perform your role. Any stress or fatigue you feel may not solely be related to your equipment. The following information will advise you on how to eliminate the risks associated.
	You should incorporate regular breaks into your sessions at the computer. For every hour you operate a keyboard, take at least five minutes break to fit in with your work pattern
	Stand up, go for a walk around the office (e.g. walk to the printer), or try some exercises. This will help to relax your mind as well as your body
	Change the work you’re doing for a short period so you have some variety. Typing for prolonged, concentrated periods can lead to mental fatigue and tiredness
	Remember that, no matter how correct your posture is, sitting for long periods in the same position will eventually lead to muscle fatigue. Our bodies are built to be mobile and flexible. Variety is as important to your health as comfort and support
8.	EYE EXAMINATIONS AND EYESIGHT TESTING
Under Health and Safety legislation, Aberdeenshire Council (the employer) is required to provide employees who are “users” of display screen equipment with an eye examination. Users of DSE should also receive ongoing regular re-testing every 2 years or when experiencing visual difficulties or sooner when recommended by an Optician.
There should not be a charge for eye testing as everybody in Scotland is now eligible to get free eye examinations in a move launched by the Scottish Executive.
Request for eye test form is available from Arcadia - Home » My Job » Health and Safety »Health and Safety »# Display Screen Equipment (DSE)
Where corrective lenses are required for using DSE, Aberdeenshire Council shall reimburse the cost of basic corrective lenses up to the value of £50. All claims must be supported by a receipt which should be attached to a Travelling and Subsistence Expenses Claim Form.
9.	LAPTOPS
Laptops are designed to provide excellent portability and mobility to the user. However they can lead to additional problems as the screen, keyboard and mouse are not separated so finding a good working posture is very difficult without some adaption.
For some people, their laptop will be the only computer they use and it may sit on the desk for a large part of the working day. Where this is the case, many of the issues can be resolved, at least while in the normal place of work, by the purchase of a few items of equipment. For example:
External keyboard and mouse allowing separation of the keyboard and monitor, the laptop can then be placed on a laptop stand to raise the screen to the recommended height. Alternatively, a docking station can be acquired then the laptop can be plugged into the docking station and used as the hard drive however a separate keyboard, mouse, monitor are required.
 	
Laptops are not suitable as regular workstations, unless provided with the appropriate equipment as mentioned above.
10.	BLACKBERRY DEVICES
The use of BlackBerry devices has exploded in recent years for both personal and work use. Because they are a relatively new group of devices there are no major studies evaluating the ergonomic aspects of their use. However it is suggested you should plan for the sensible and safe use of the BlackBerry as one tool to assist with your work
11.	ADVICE AND TREATMENT
It is important that you bring any health problems, discomfort or any difficulties to the attention of your line manager who can do something to resolve them.
If you set up and use your equipment safely, and follow the suggestions in this information pack you will probably never have any problems using computers. However, you should be aware of the early warning signs of health issues, so you can identify potential problems, earlier rather than later.
The early warning signs of work-related problem could be something as a mild backache or fatigue, or as specific as continuous shooting pains in your upper arm, stabbing pains or numbness in your fingers.
Don’t ignore them, as with most health problems early diagnosis and treatment can speed your recovery. Inform your Line Manager about any issues relating to health, workload or training. If you are already seeing a doctor or health professional, make sure you adhere to medical advice.
Further assistance and guidance at work can be obtained from:
	Your Service
	DSE Assessor
	Health and Safety Unit – 01224 664118
	Occupational Health Nurse Adviser – 01224 664166
	Human Resources & Organisational Development – 01224 664661

	

image2.png

image3.png

image4.png

image5.png

image1.wmf

