

Working Document No. WP4-N12

Risks of Occupational Vibration Injuries (VIBRISKS)

European Commission FP5 Project No. QLK4-2002-02650

Title: Development of the VIBRISKS WBV questionnaire

Authors: Carel Hulshof

Organisation: AMC

Task: Work Package 4, Task 4.1

Date: 3 December 2004

**Quality of Life and Management of Living Resources Programme
Key Action 4 - Environment and Health**

**University
of Southampton**

**VÄSTERBOTTENS
LÄNS LANDSTING**

Institut National de Recherche en Santé

Development of the VIBRISKS WBV questionnaire

WP4, task 4.1

Coronel Instituut

Vibration Injury Network

Research Network on Detection and Prevention of
Injuries due to Occupational Vibration Exposures

Guidelines and Questionnaires for Whole-Body Vibration Health Surveillance

Appendix W1A to Final Report
May 2001

EC Biomed II concerted action BMH4-CT98-3251

Contents

1. Current knowledge on whole-body vibration injuries
2. Prevention measures
3. Health surveillance
 - 3.1. Aim of health surveillance
 - 3.2. Pre-placement health examination
 - 3.2.1. The case history
 - 3.2.2. The physical examination
 - 3.2.3. Additional investigation
 - 3.2. Periodic health examination
 - 3.3. Screening tests and special diagnostic investigations
 - 3.4. Medical removal
- 4.0. References

Appendix I. Whole-Body Vibration: Pre-placement Health Surveillance
Questionnaire

Appendix II. Whole-Body Vibration: Periodic Health Surveillance Questionnaire

Appendix III. Whole-Body Vibration: List of medical conditions that may increase the
risk of disorders of the spine or other organs and structures.

Appendix IV. Physical examination methods of the lower back

Coroneel Instituut

amC
AmCOGG

Vinet WBV questionnaire

Personal and general information

- Boshuizen et al 1993

Work environment information

- Bongers & Hulshof 1990, Bovenzi & Betta 1994, Magnusson et al 1998

Health effects

- Nordic questionnaire (Kuorinka et al 1983)
- Pain scale (von Korff et al 1992)
- Roland Morris disability scale (1983)
- Some harmonization with HAV Q (Bovenzi et al 1999)

Contributing and confounding factors

- Fear Avoidance Beliefs Questionnaire (Waddell et al 1993)
- Psychosocial aspects of work (PAW) (Symonds et al 1996)

VIBRISKS WBV Q, 1st draft

- *Suggestions and discussions during and after 1st consortium meeting (in particular UoS(MRC) ↔ AMC) and during 2nd meeting → modifications*
 - Separation in essential questions and optional questions
 - Deletion of some ambiguous questions
 - Inclusion of drawings for some of the work environment questions
 - Inclusion of question on onset of back pain
 - Inclusion of mental health score and scale of somatisation (SF36)
 - Deletion of PAW; inclusion of modification of Karasek model

VIBRISKS WBV Q, 2nd draft

- *Suggestions and changes after sending of 1st draft (again UoS(MRC)↔AMC) → further modifications*
 - More critical selection of essential questions
 - Discussion about shortlist of driven vehicles
 - Changing of ‘trouble’ in ‘pain and discomfort’
 - Skip pattern was changed
 - Some unclear time boxes were reframed
 - Question on possible diagnoses by a doctor was deleted
 - Lay-out regarding time frame (7days/12 months) slightly adapted

Further discussion → 3rd draft

- *Suggestions during Phone Conference (UMUH, UoS(MRC), AMC, 07 nov 2003) → further modifications (in particular section 2)*
 - Specification of vague response categories ('seldom-often')
 - Limit number of drawings for bending and twisting
 - Addition of drawings for neck flexion and rotation
 - More unity in answering categories regarding frequency
 - Deletion of ambiguous question on low back pain in previous jobs
 - Addition of question about reduction in work or tasks
 - Lay-out regarding time frame (7days/12 months) thoroughly changed

Last discussion→ final version

- *Suggestions after Meeting in Viareggio and Final Correspondence with MRC and Trieste*
 - questions on exposure simplified and similar to the MRC questionnaire
 - the questions on bending and twisting and the corresponding pictures adapted (Lotters et al, Scand J Work Environ Health 2003;29(6):431-440)
 - question about cutting down normal duties due to back pain
 - Roland Morris Disability Scale now referring to the last episode of back pain
 - Fear Avoidance Beliefs questionnaire now also eligible for controls or people without back pain (to see if beliefs are predictive in those who were free of back pain at baseline)

