

BACK. SHOULDERS. NECK. HANDS.

The new MSD Prevention Guideline for Ontario provides workplace solutions to prevent musculoskeletal disorders (MSD).

Help with preventing musculoskeletal disorders at your workplace, because work shouldn't hurt.

PREVENTING PAINFUL, COSTLY DISORDERS MAKES BUSINESS SENSE. THE NEW GUIDELINE INCLUDES:

- An introductory video
- Newly developed hazard identification and control approaches
- Animated graphics
- Downloadable templates and documents to help organizations prevent MSD

NO MATTER THE SIZE OF THE ORGANIZATION, THE GUIDELINE CAN HELP PREVENT MSD:

- Quick Start Guide for small and micro businesses
- Comprehensive Guideline for larger organizations
- Basic Guideline for medium-sized organizations

NO MATTER THE SIZE OF THE ORGANIZATION, THE GUIDELINE CAN HELP PREVENT THESE DISORDERS

Everything is available at:
msdprevention.com

© 2018 CRE-MSD. CRE-MSD receives funding through a grant provided by the Ontario Ministry of Labour. The views expressed are those of the authors and do not necessarily reflect those of the Province.

Centre of Research
Expertise for the
Prevention of
Musculoskeletal Disorders

**Work
shouldn't
hurt**

No matter what you call them—
pains and strains, low back pain, sore
shoulders, carpal tunnel syndrome,
musculoskeletal disorders or MSD—
all the tools and resources you need
to prevent them... in one place:

www.msdpreservation.com

MSD Quick Start Guide

A simple and useful
guide for busy people
in small businesses.

Roadmap to Success

Overview of
the Ontario MSD
Prevention Guideline
for larger
organizations.

Animations & Videos

Introducing MSD,
website feature
highlights,
demonstrations,
and more...

MSD Resource Filters

Search for Prevention
Resources based on
your needs.

Centralized MSD Risk Assessment Resources

Not sure what method to use? The
Tool Picker will help you find a
method best suited to your work.

Employer? Worker? JHSC member?

The Stakeholder tab gives
quick access to information
of use to *you!*

Everything is available at:
msdpreservation.com

© 2018 CRE-MSD. CRE-MSD receives funding
through a grant provided by the Ontario
Ministry of Labour. The views expressed are
those of the authors and do not necessarily
reflect those of the Province.

Centre of Research
Expertise for the
Prevention of
Musculoskeletal Disorders

