

Epidemiology, Biostatistics and Prevention Institute

Effectiveness of exercise-based interventions aimed

at reducing injuries and musculoskeletal disorders

in workers in forestry and other strenuous jobs:

an overview of the literature

Report for the Swiss Federal Office for the Environment FOEN

Contract Nr. 00.5050.PZ/ Q322-1616

Eva Martin-Diener, Fabienne Hartmann, Willem van Mechelen, Sonja Kahlmeier

Zurich, 31 January 2018

2

Contents

Abstract 3

1 Introduction 5

1.1 Background 5

1.2 Aim of this literature review 6

2 Methods 7

2.1 Main literature search in data bases 7

2.2 Hand searches and searches via contacts and networks 9

2.3 Data extraction 9

2.4 Search and selection of references for complementary sub-chapters 10

3 Results 10

3.1 Overview of findings from review articles 10

3.2 Original articles included in the review 10

3.2.1 Basic study characteristics 10

3.2.2 Intervention characteristics 11

3.2.3 Intervention effects 14

3.3 Prevention of acute and overuse injuries through exercise interventions in army personnel 15

3.4 Intervention studies aimed at reducing injury risk in athletes 18

4 Discussion 19

5 Conclusions 22

6 References 23

Annex: Table with results of data extraction

3

Abstract

Introduction

Workers in strenuous job fields, such as forestry, are often exposed to hazardous conditions,

awkward postures and repetitive movements and are therefore particularly prone to suffer from

injuries and musculoskeletal disorders. According to the Swiss National Accident Insurance Fund

(suva) the risk of work-related injuries, as well as the costs resulting for the insurance fund, are three

to four times higher in forestry workers compared to the average of all insured employees. The

consequences of these incidents are therefore not only personal harm, but also economic costs, which

have to be borne by the individual, the employers with regards to production losses and society as a

whole.

The aim of this literature overview was to investigate the evidence of the effectiveness of

interventions including an exercise element aimed at reducing the risk of injuries and/or

musculoskeletal disorders in workers in strenuous jobs, such as forestry workers and other groups

with comparable occupational risks.

Methods

Due to the small number of studies on exercise interventions in forestry workers, the study

population was expanded to cover other strenuous occupations, such as construction work,

firefighting, farming or the police force. The databases Pubmed, Scopus, PEDro, and Cochrane

Library were searched for literature on the prevention and management of injuries and

musculoskeletal disorders, such as low back pain. The interventions had to include an exercise

element and had to be initiated at the workplace. Articles in English, German and French were

considered. Additional articles were retrieved by hand (snowballing) and literature was screened

provided by the Swiss Federal Office for the Environment (FOEN) and other relevant contacts. 14

unique intervention programmes, evaluated in 15 studies and published in 21 articles met the

inclusion criteria. Of these articles, data was extracted on study characteristics, population, design,

intervention content and intervention effects on health and work-related outcomes, such as work

ability or sick leave. Work-related outcomes were not specifically searched for, but were yet extracted

as many of the identified studies also reported such outcomes.

Results

The interventions described in the identified studies varied widely. In 86% of the identified studies,

organized exercise was a key element of the intervention. Two projects offered individualized

counselling sessions with the aim to increase daily physical activity behaviour. Ten of the 14 projects

investigated musculoskeletal disorder outcomes, four focused on injury outcomes and ten on work-

related outcomes such as work ability, sick leave, functional limitations and work disability. The

results were mixed for all outcome categories. For musculoskeletal disorders, half of the studies

demonstrated significant intervention effects for all or for some of the assessed outcomes; the other

half showed non-significant effects, however, mostly in the expected direction. Half of the studies on

injuries outcomes found a significant positive effect and one found statistically non-significant effects

in the expected direction. Another single study found an adverse effect in the intervention group,

suffering from more injuries than the control group. For work-related outcomes that had been

4

extracted additionally from the identified articles, 8 out of 11 studies showed statistically significant

effects in the desired direction for all or for some of the work-related outcome variables.

Discussion and conclusions

While we found mixed results from heterogeneous studies regarding occupations included,

intervention approaches described and health outcomes measured, overall most studies showed

improvements of health and work-related outcomes from interventions with an exercise-element. The

high risk and costs related to occupational injuries in forestry workers and in other strenuous jobs

justify further investment into well-conducted studies in these populations, as well as the funding of

implementation projects that are well evaluated, documented and published.

5

1 Introduction

1.1 Background

Occupational health risks in forestry work

Forestry work includes the planting, cultivation, care, and harvesting of timber. This is strenuous and

demanding work. Operating machinery and tools, such as chain saws or winches, require

concentration, expertise and skill. Forestry work is outdoor work in sometimes rugged terrain and

extreme weather conditions.

It is not surprising that forestry workers are prone to suffer from injuries. Often uneven terrain or

objects are the cause of injuries: Loggers get injured when they slip, stumble or fall, when they are hit

by branches, trees or rocks, or when they get caught, for example, between logs (Zische 2016). In fact,

logging is recognized throughout the world as hazardous work. Data from the US National Health

Interview Survey showed that over-all injury risk was 2.4 times higher in workers in the

forestry/agriculture/ fishing and the construction sector, compared to the workforce in the service

sector. Among 18-25 year olds in forestry/agriculture/fishing, the risk was even 4.8 times increased

(Kachan, Fleming et al. 2012), and an Italian study found that the recovery period after an injury

increases with age (Laschi, Marchi et al. 2016). These findings are consistent with the statistics of the

Swiss National Accident Insurance Fund (suva): i.e. the risk of occupational injuries as well as the

costs resulting for the insurance fund are about three to four times higher in forestry workers

compared to the average of all insured employees (Swiss National Accident Insurance Fund suva

2016).

Loggers are not only at risk for occupational injuries, but also for musculoskeletal disorders. They

work with heavy loads, do repetitive movements and execute activities with high-force, often in

awkward postures. These risks have been known for a long time. A Norwegian study from 1998

found that low back pain was common among manual workers in forestry and the risk was twice as

high as in administrative workers in the same field; the risk of neck/shoulder disorders was two- and

three-fold increased in manual workers and machine operators, respectively (Hagen, Magnus et al.

1998). A specific cause for musculoskeletal problems, particularly of the upper limbs of forestry

workers, is likely to be a high load due to (whole body and arm-hand) vibrations from operating

chain-saws (Bovenzi, Zadini et al. 1991). Today, such load is less pronounced, but still significant,

because there is newer technology with better shock absorption (personal communication Erwin

Schmid, director of Staatsforst Canton of Zurich).

Safety and health protection

The consequences of accidents, injuries and musculoskeletal disorders are – apart from the harm to

the individual – the economic costs that accumulate in different systems: i.e. health care costs from

illness and injuries, which have to be covered by the individual and the society as a whole, as well as;

loss of production covered by employers directly or through insurances.

In view of the current occupational health risks in forestry, improving work safety and health

protection are important. In Switzerland, as in all other countries, establishing standards regarding

equipment such as clothing and shoes, machinery and tools, procedures, work processes and

6

regulations has been a focus of prevention at the workplace (see www.suva.ch/de-

ch/praevention/branchenthemen/forst).

Prevention and health promotion at the workplace

Some 25 to 30 years ago, health promotion at the workplace focused often on improving health and

fitness of workers in strenuous jobs and thus productivity. Today, health promotion programmes in

the workplace setting focus primarily on supporting lifestyle changes for the prevention of non-

communicable diseases (NCDs), such as cardiovascular disease or diabetes. Also in Switzerland,

health promotion in the workplace setting is an element of the national strategy for NCD prevention

(Bundesamt für Gesundheit and Schweizerische Konferenz der kantonalen Gesundheitsdirektorinnen

und -direktoren 2016). Exercise-based interventions are a standard element of such programmes. The

target populations are frequently workers in sedentary jobs and the aims of interventions are to

increase daily physical activity, reduce sitting time or relieve musculoskeletal pain form screen-based

work.

However, these intervention aims do not meet the needs of forestry work or other strenuous jobs.

These workers do not need to be motivated for more daily physical activity or less sitting, but they

must be prepared to meet the physical demands of their jobs: i.e. heavy lifting, operating heavy

machinery in sometimes awkward positions and, walking and working in rough or uneven terrain.

Required intervention elements are comparable to those observed in exercise-based sports injury

prevention programmes in recreational or elite athletes or in army personnel. Such interventions have

been shown to be effective (Martin-Diener, Brügger et al. 2010). Parallels have in fact been drawn

between athletes and industry workers with the concept of the “industrial athlete” (Sevier, Wilson et

al. 2000). It seems that this industrial athlete paradigm has had a revival since players on the market,

mainly in the US, use the paradigm to promote intervention programmes in worker populations (see

for example http://www.theindustrialathlete.com/)

In Germany, exercise-based interventions aimed at preparing forestry workers for their strenuous

work have been initiated and tested in recent years (Zische 2016; Hanisch, Karcher et al. 2017;

Rudolph, Kruft et al. 2017). One of them is included in the result section of this report (Rudolph, Kruft

et al. 2017). Also in Switzerland, projects to improve fitness and coordination in forestry workers have

been initiated in the cantons of Vaud, Valais and Zurich (Baudirektion Kanton Zürich 2010), and the

Swiss Federal Office of the Environment currently conducts a project with apprentices in three pilot

regions.

1.2 Aim of this literature review

The developments described above are encouraging. However, there is no overview of such exercise-

based interventions in domains other than forestry workers, of their characteristics and their

effectiveness to reduce work-related health risks. For the further development and implementation of

such approaches for prevention and health promotion in the workplace setting, a broader overview of

interventions in the field would be helpful. Therefore, the aim of this project was to conduct a review

on the evidence of the effectiveness of exercise-based interventions aimed at reducing the risk of

injuries or musculoskeletal disorders in workers in strenuous jobs, such as forestry workers and other

http://www.suva.ch/de-ch/praevention/branchenthemen/forst
http://www.suva.ch/de-ch/praevention/branchenthemen/forst

7

groups with comparable occupational risks. Given the heterogeneity of inclusion and outcome

variables and the different populations under study, it was not meaningful to conduct a systematic

literature review. Therefore the review was restricted to a narrative overview, including peer-

reviewed studies identified through data-bases, but also ‘grey’ reports identified through contacts

and networks.

2 Methods

2.1 Main literature search in data bases

Preparation of data base search

To get an overview of the available body of peer-reviewed literature, an exploratory search was

conducted first. It became apparent that there would be only a small number of studies covering

exercise interventions in forestry workers. Therefore, it was decided that the study population would

have to be expanded to cover also workers in other strenuous occupations, such as construction

workers, firefighters, farmers, policemen and industrial jobs. The search strategy was then discussed

with a collaborator at the medical library of the University of Zurich who specifically offers this

service.

Figure 1. Intervention types and outcome categories in the context of the prevention of injuries and

musculoskeletal disorders in strenuous jobs. The topics inside the red frame are included in this review.

8

In a meeting with a representative of the Federal Office of the Environment (Gerda Jimmy) the final

search strategy was discussed. It was agreed that studies covering the topics described in table 1

should be retrieved (see also Figure 1). It was also decided to include the target population as

described in Table 1. In addition, it was decided to complement the search with interventions in

military personnel and in recreational athletes, but to not include the workforce in the health care

sector, cleaners and musicians.

Table 1. Overall criteria for study inclusion, as agreed upon with FOEN

Aim of intervention Prevention and management

Health outcomes Injuries and musculoskeletal disorders such as low back pain

Intervention approach Exercise-based interventions such as strength training, initiated at the

workplace and implemented during or outside working hours

Target population Workers in strenuous jobs: forestry workers, construction workers,

firefighters, policemen, farmers

Language English, German, French

Search of data bases

The following data bases were searched: PubMed, Scopus, PEDro and Cochrane Library. For PubMed,

the following MeSH-term-based search was conducted:

(injuries OR accidents, occupational OR accident prevention OR accidental falls OR musculoskeletal

disease OR occupational disease OR pain) AND (clinical study OR evaluation studies) AND (exercise OR

exercise therapy OR sports OR stretching OR neuromuscular training OR resistance training OR physical

activity) AND (workplace OR agriculture OR forestry OR construction industry OR athletes OR

firefighters OR police OR farmers OR miners OR military personnel OR Logger* OR lumberjack* OR

Carpent*).

For the other libraries, combinations of the PubMed-terms were used. The search in Scopus was

restricted to search in titles-abstracts-keywords because a search in all fields would have resulted in

an output of more than 86’000 references. All references were retrieved on 01 November 2017.

Screening of references

The following screening steps were conducted, based on the overall criteria for the search described

in Table 1.

Table 2. Screening of references retrieved from data bases

Number of references imported from data bases 2037

Titles screened (1st round), after removing duplicates 2020

Titles screened (2nd round) 358

Abstracts screened, or full-text (if needed) 74

Assessed for meeting specified inclusion criteria 36

9

Inclusion criteria for studies

In a next step, the overall criteria described in Table 1 were further differentiated and the following

inclusion and exclusion criteria for original articles to be described in the main result section were

defined. Two authors independently decided which of the remaining 36 articles should be included

accordingly. Discordant decisions were discussed until consensus about inclusion was reached.

Table 3. Specified inclusion and exclusion criteria for studies to be included in literature overview

 Inclusion Exclusion

Aim of intervention Prevention or management Therapy or rehabilitation (e.g. back to work

programmes during or shortly after injury

or sick leaves)

Outcomes Musculoskeletal disorders or injuries Only intermediate outcomes or NCD-

related outcomes reported

Intervention approach With at least one element of physical

activity

Only ergonomics or only stretching

Only intervention for other lifestyle

behaviour or psychosocial intervention

Study design Intervention studies with before-after-

measurements or evaluation studies

with retrospective quasi-experimental

design

Observational studies (cross-sectional or

longitudinal)

Occupations Forestry workers, construction workers,

firefighters, farmers, police, industrial

jobs if they are strenuous

Industrial jobs that are not strenuous, such

as technicians

2.2 Hand searches and searches via contacts and networks

To identify further articles to be included in this review, the following steps were undertaken:

 The reference lists of the final 36 articles from the data base search (Table 2) were hand-

searched (i.e. snowballing)

 Already when this project was defined, the FOEN had provided the authors with articles on

three interventions in forestry workers; one study is included in the result section

 Through personal contacts with the experts involved in this project, one additional study was

identified

 The leader of the working group on worksite interventions of HEPA Europe, the European

network for the promotion of health enhancing physical activity, was contacted. She was not

aware of any other project that could be of interest for this literature overview.

After this final search steps, a total of 14 unique intervention projects or programmes, evaluated in 15

studies, and 21 published peer-reviewed articles (4 articles with information on the methodology and

17 articles providing outcome results) were maintained for the key section of this literature overview.

2.3 Data extraction

For each of the included 21 articles, data was extracted on basic study characteristics (year of

publication, country), study population (job description, pre-existing musculoskeletal problems,

mean age, % males, numbers of included participants in intervention and control groups), study

design (study type, duration of follow-up), data analysis (loss to follow-up, intention-to-treat analysis,

10

if applicable), intervention content in the intervention group (duration of intervention, intervention

elements, duration and frequency of exercise sessions, elements of exercise sessions, intervention

setting), type of intervention in the control group, results for health outcomes (intervention effects

regarding the prevention of musculoskeletal disorders, intervention effects regarding the prevention

of other injuries), intervention effects on work related outcomes.

2.4 Search and selection of references for complementary sub-chapters

For the complementary sub-chapters of the result section covering exercise interventions to prevent

injuries or musculoskeletal disorders in army personnel and recreational athletes, references were

selected opportunistically e. g. from the libraries of the authors of this report or from by-products of

the main search described above. Reviews were drawn from the Cochrane library, from by-products

of the main search or identified through reference lists of other papers.

3 Results

3.1 Overview of findings from review articles

Overall, only few published articles on the topic of this review were found. Particularly scarce were

published intervention studies in forestry workers. We also searched review articles on evidence for

exercised-based interventions for the prevention of injuries or musculoskeletal disorders in other

strenuous jobs. However, no review covered one of the topics of interest in this literature overview as

its main research focus.

3.2 Original articles included in the review

The results of the data extraction of the 21 articles (14 projects, 15 studies) that met the inclusion

criteria are available in the annex. One programme (PHLAME) has been evaluated in two separate

studies (Kuehl, Elliot et al. 2005; Kuehl, Elliot et al. 2013). In addition, a feasibility study on the same

intervention has been published in a separate article (Elliot, Goldberg et al. 2004). However, in Tables

4 to 6 and in the table in the annex, the feasibility study has not been included.

3.2.1 Basic study characteristics

Only three projects could be identified that have studied the effects of exercise-based interventions in

forestry workers. Two of them were conducted in professional forestry workers (Leino, Kivekäs et al.

1994; Rudolph, Kruft et al. 2017), and one investigated effects in tree planters, who are often not

professionals, but seasonal workers or students (Roberts 2009). Six studies investigated effects of

exercise interventions in construction workers (Ludewig and Borstad 2003; Holmström and Ahlborg

2005; Borstad, Buetow et al. 2009; Holtermann, Jorgensen et al. 2010; Gram, Holtermann et al. 2012;

Viester, Verhagen et al. 2012; Viester, Verhagen et al. 2015; Malarvizhi, Divya et al. 2017; Viester,

Verhagen et al. 2017), two projects (three studies) in firefighters (Kuehl, Elliot et al. 2005; Kuehl, Elliot

et al. 2013; Poston, Haddock et al. 2013), one in farmers (Perkiö-Mäkelä 1999; Perkiö-Mäkelä 2000),

one in police recruits (Orr, Ford et al. 2015), and one in slaughterhouse workers (Sundstrup, Jakobsen

11

et al. 2013; Sundstrup, Jakobsen et al. 2014; Sundstrup, Jakobsen et al. 2014). The study characteristics

are summarised in Table 4; further details can be found in the annex. Many of the studies included

less than 100 participants and some of them seemed to have pilot character. Table 4 shows that only

five of the fifteen studies had conducted a randomised controlled trial (RCT) and two studies a

cluster-RCT.

Table 4. Summary description of study characteristics

 Study characteristics N

14
 p

ro
je

ct
s

Occupation Forestry workers 3

 Construction workers 6

 Firefighters 2

 Other jobs 3

World region Northern Europe 7

 North America 5

 Australasia 2

Main focus Musculoskeletal disorders 10

 Injuries 4

Study population General workforce 7

 Asymptomatic workers 2

 Workers with pre-existing musculoskeletal problems 5

15
 s

tu
d

ie
s

Number of

participants

< 100 6

100 to 500 6

500-1000 1

> 1000 2

Study design Randomised controlled trial (RCT) 5

 Cluster-randomised controlled trial (cRCT) 2

 Controlled trial with matched controls (CT) 1

 Quasi-experimental design 4

 Retrospective quasi-experimental design 3

3.2.2 Intervention characteristics

Intervention content varied within and across occupational groups. Most of the projects (86%) had

exercise sessions as the key element of the interventions. Only two projects (Elliot, Goldberg et al.

2004; Viester, Verhagen et al. 2012) did not organise training sessions, but offered individualised

counselling with the aim of increasing daily physical activity behaviour. Nine of the twelve projects

implementing an exercise programme did not include any other intervention component, while the

remaining three studies (Leino, Kivekäs et al. 1994; Perkiö-Mäkelä 1999; Perkiö-Mäkelä 2000; Poston,

Haddock et al. 2013) chose a multi-component intervention targeting also other behaviours, e.g.

healthy eating or the application of ergonomics. Characteristics of the included studies are

summarised in Table 5.

12

Table 5. Summary description of intervention characteristics (14 projects)

Intervention characteristics N

Type of physical

activity

intervention

Implemented programme

Single-component (physical activity only)

Multi-component (targeting other lifestyle factors)

Counselling

12

 9

 3

2

Setting At the workplace

In specific facility

At home

Not specified

5

4

5

1

Integration into

working hours

Yes

No

Not specified

7

4

3

Duration of the

intervention

< 3 months

3 – 6 months

2 years and longer

Not specified

7

4

2

1

Exercise frequency < 3 trainings per week

3 trainings per week

> 3 trainings per week

Not specified or not applicable

2

5

2

5

Type of exercise

training

Strength

Neuromuscular

Stretching

Mobilization

Aerobic

11

1

5

2

6

Supervisor of

exercise sessions

Professional instructor

Peer supervisor

No supervisor

Not specified

6

2

4

2

Forestry workers

Among the projects in forestry workers, the most historic programme from Finland (Leino, Kivekäs et

al. 1994) organized courses over seven full days, where exercise training was the main activity with

the aim of decreasing the occurrence of low back symptoms in symptomatic lumberjacks. In addition

to the work-outs, participants attended educational lessons (e.g. functional anatomy, nutrition) and

they were instructed and encouraged to continue with a home-based exercise programme over the

following year. The Canadian study “fit to plant” in tree planters (Roberts 2009) was a pilot

intervention aimed at decreasing injury incidence in seasonally hired planters by training them

intensively for six weeks (i.e. aerobic and resistance training and specific strength training of the wrist)

before their actual work started; it is not clear whether this training was already part of their job. In

the German study “fit im Forst” (Rudolph, Kruft et al. 2017), forestry workers attended weekly 90

min-training sessions over three years, consisting of strengthening exercises for the back and

13

shoulders, neuromuscular training, and thoracic vertebra mobilization. It is not clear to what extent

the training took place during working hours.

Construction workers

Considering the interventions in construction workers, three of the six projects (Ludewig and Borstad

2003; Borstad, Buetow et al. 2009; Malarvizhi, Divya et al. 2017) focused on strength exercises of the

shoulder muscles, since shoulder pain is common among these workers. Borstad implemented a two-

year exercise programme in construction apprentices at the start of their repetitive overhead work

(Borstad, Buetow et al. 2009). The apprentices performed their exercise on their own at home, and

exercise description was repeated once after one year. The compliance rate was 50%. The ten-week

intervention by Ludewig (Ludewig and Borstad 2003) and the six-week intervention by Malrvizhi

(Malarvizhi, Divya et al. 2017) were home-based as well. Exercise frequency was prescribed with

three days per week in two studies (Ludewig and Borstad 2003; Borstad, Buetow et al. 2009), while

such information was not available in the third project ((Malarvizhi, Divya et al. 2017). The FINALE

programme (Holtermann, Jorgensen et al. 2010; Gram, Holtermann et al. 2012) set up a more flexible

protocol consisting of twelve-week aerobic and strength training, tailored to the individual based on

his health profile. Exercise was prescribed as three weekly sessions of 20 minutes each, during

working hours, at the workplace or at a nearby facility. Holmström investigated the effects of daily 10

minutes of morning-warming up exercise, for three months at the building site, consisting of aerobic

exercises and mobilization training (Holmström and Ahlborg 2005). This warming-up was led by a

trained peer. The VIP (Vitality in practice)-project (Viester, Verhagen et al. 2012; Viester, Verhagen et

al. 2015; Viester, Verhagen et al. 2017) focused on a personalized multi-component intervention,

consisting of an individual motivation and action plan. The six-month intervention consisted of

contacts with a personal health coach, who advised home-based strengthening and stabilization

exercises for abdominal and dorsal muscles.

Firefighters

Poston’s study (Poston, Haddock et al. 2013) and the PHLAME wellness programme (Kuehl, Elliot et

al. 2005; Kuehl, Elliot et al. 2013) were two projects investigating comprehensive health promotion

programmes in U.S. fire departments. The PHLAME multi-component intervention aimed at

reducing injuries, sick leave, and medical costs and offered personal goal setting for the increase of

daily physical activity and healthy eating behaviour. Poston’s intervention fire departments had to

actively facilitate physical activity behaviour at the workplace in order to be considered as

intervention site; then effects on workers compensation claims and the risk of future serious illness

were evaluated.

Farmers, police, slaughterhouse workers

Another multi-component programme (Perkiö-Mäkelä 1999; Perkiö-Mäkelä 2000) was implemented

in female farmers with present musculoskeletal symptoms in Finland. The duration of the

intervention was 2.5 months and follow-up assessments were conducted after one, three, and six

years. Meetings were organized consisting of physical exercises, training in ergonomic work

techniques, and lectures on healthy lifestyle; the frequency and duration of the physical exercises was

not reported clearly or might have varied. Farmers were also encouraged to increase their leisure time

14

physical activity. The remaining two projects (Sundstrup, Jakobsen et al. 2013; Sundstrup, Jakobsen et

al. 2014; Sundstrup, Jakobsen et al. 2014; Orr, Ford et al. 2015) implemented an intervention

programme in police recruits and slaughterhouse workers, respectively. Orr et al. replaced the usual

training session of the police recruits by an ability-based training, so the total volume of physical

activity was not increased in the intervention group, but adapted to personal capabilities. Sundstrup

and team focused on the strengthening of shoulder and upper extremity muscles in employees

suffering from chronic pain, through group-based training sessions on site, supervised by a training

instructor.

3.2.3 Intervention effects

Outcomes and outcome measures varied largely across projects. As planned at the beginning of the

study, we included musculoskeletal disorders and injury outcomes. Since many of the identified

studies also reported on work-related outcomes including work ability, productivity, functional

limitations, sick leave, compensation claims, or costs, we included these as well, even though we had

not specifically searched the literature for these particular outcomes. A summary description of

intervention effects is shown in Table 6.

Table 6. Summary description of intervention effects

Intervention effects

Number of

projects

Effects on

musculoskeletal

disorders

(10 projects)

Significant effects in expected direction for all reported outcomes 3

Significant effects in expected direction for some reported outcomes 2

None of the effects statistically significant 5

Significant effects in opposite direction ---

Effects on injuries

(4 projects)

Significant effects in expected direction for all reported outcomes 2

Significant effects in expected direction for some reported outcomes ---

None of the effects statistically significant 1

Significant effects in inverse direction 1

Effects on work-

related outcomes*

(11 projects)

Significant effects in expected direction for all reported outcomes 5

Significant effects in expected direction for some reported outcomes 3

None of the effects statistically significant 3

Significant effects in inverse direction ---

* work ability, productivity, functional limitations, work disability, sick leave, compensation claims, costs

Musculoskeletal disorders

Ten of the 14 projects investigated the intervention effects on musculoskeletal outcomes. Of these, six

reported outcomes of back pain, eight focused on shoulder pain and six included other disorders in

addition to back or shoulder problems.

The study in slaughterhouse workers revealed significant improvements in pain intensity for all

reported body parts (shoulder, elbow/forearm, and hand/wrist), measured with a 0-10 visual

analogue scale (Sundstrup, Jakobsen et al. 2013; Sundstrup, Jakobsen et al. 2014; Sundstrup, Jakobsen

15

et al. 2014). Significant positive results on shoulder pain were also found in two other studies

targeting construction workers (Ludewig and Borstad 2003), (Malarvizhi, Divya et al. 2017) which

had measured shoulder pain and disability with self-report questionnaires. Some significant effects of

an exercise intervention in reducing self-reported physical complaints and functional limitations in

forestry workers were found by Rudolph (Rudolph, Kruft et al. 2017). Also, Perkiö-Mäkelä’s study

(Perkiö-Mäkelä 2000) revealed some positive significant results in the reduction of musculoskeletal

disorders, namely pain, ache, and discomfort. The other five studies reporting musculoskeletal

symptoms did not detect any significant changes from baseline to follow-up in the intervention

compared to the control group (see annex). However, there was no reported worsening of

musculoskeletal symptoms due to the interventions in any of the considered studies.

Injuries

Four projects focused on injury outcomes. In the PHLAME study in firefighters (Kuehl, Elliot et al.

2005), injury rates had significantly decreased in the intervention group. Also in the study in tree

planters (Roberts 2009) the exercise intervention decreased injury risk, assessed as an injury

composite, compared to the control group. Furthermore, this project was scaled up for larger

implementation and according to an injury monitoring, recordable incidents per person-year seemed

to decrease overall. Noticeable intervention effects for injury occurrence in the expected direction

were observed in the study in police recruits, though not statistically significant (Orr, Ford et al. 2015).

In the fourth study, adverse effects were observed: the intervention group of firefighters had an

increased risk of injuries severe enough to be reported for workers compensation (Poston, Haddock

et al. 2013).

Work-related outcomes

Most projects reported not only on health outcomes, but also on work-related outcomes; only three

did not (Borstad, Buetow et al. 2009; Poston, Haddock et al. 2013; Malarvizhi, Divya et al. 2017).

Five studies reported on intervention effects on work ability, five on sick leave (overall or due to

musculoskeletal disorders) and five on functional limitations or work disability. For all outcomes,

findings were mixed with five studies showing significant improvements, some studies showing

some significant and some showing non-significant effects mostly in the expected direction. None of

the studies showed effects in the opposite direction. Two studies reported on intervention effects on

productivity: the project in tree planters with significant (Roberts 2009) and a project with

construction workers with non-significant effects (Gram, Holtermann et al. 2012). And finally, one

study in firefighters demonstrated that up to four years after a prevention programme had been

implemented, the intervention sites had a lower overall rate of compensation claims and lower mean

medical costs than the control sites (Kuehl, Elliot et al. 2013).

3.3 Prevention of acute and overuse injuries through exercise interventions in army personnel

Physical activity demands are high during army training: recruits undergo several months of aerobic

and muscular training such as marching, running or general conditioning exercise. A specific

characteristic of such an army training is that young, healthy men and women of the general

16

population with different baseline levels of physical activity or fitness have to perform at comparable

levels. Thus, the need for individual increases in activity during army training in order to reach the

minimum required level of fitness can differ substantially. Also, injury risk is high among military

personnel, and particularly frequent are overuse injuries of the lower extremities, particulary of the

ankle and knee (Almeida, Williams et al. 1999).

Several epidemiologic studies have demonstrated that injury risk during army training is lower

among army personnel with higher fitness levels at the onset of training than in less fit individuals

(Jones, Bovee et al. 1993; Jones, Cowan et al. 1993; Knapik, Sharp et al. 2001). Therefore, many

countries have developed physical conditionning programmes for the prevention of injuries during

army training or the attrition from duty. The following examples of army-related intervention studies

give an overview of the field.

Singapore

An early intervention study including more than 9000 recruits was conducted in Singapore, which

has a mainly conscript army (Lee, Kumar et al. 1997). A three months formal pre-course conditioning

programme with more gradual increases of loads for recruits with low levels of fitness was conducted.

The evaluation demonstrated that medical attrition rates mainly due to musculoskeletal injuries and

sustained during training were substantially lower in the intervention group (RR = 0.26; CI = 0.21 to

0.33) than in a mixed comparison group with unfit and fit recruits who had not received the training.

USA

Knapik et al. conducted a series of studies in the US with a professional army. A first intervention

study in some 2000 recruits evaluated the effect of a new physcial conditioning programme

specifically designed to complement basic combat training (Knapik, Darakjy et al. 2005). The control

group performed the standard daily one hour morning drill and training, including strength exercises

and running. In the intervention group, progression was more gradual, there was more emphasis of

precision and variety and a reduction in running mileage. After 9 weeks of training, injury risk was

higher in the group with the tradional training programme than in the group with the specific

programme (men: RR = 1.6, 95% CI = 1.2 to 2.0; women: RR = 1.5, 95% CI = 1.2 to 1.8). In another

intervention study (Knapik, Darakjy et al. 2006), recruits were subjected to fitness tests at the

beginning of basic combat training. One group of recruits not fit enough to pass the test had to train

in a fitness programme until they passed and then they progressed to basic combat training. The

training lasted up to three to four weeks and consisted of marching, running, and strength training

and stretching. Another group of unfit recruits started with basic training right away. After nine

weeks of basic training, injury rates in the unfit group without a training programme were highest in

comparison to the initially fit control recruits (1.7 and 1.5 times higher in men and women,

respectively). Injury risk in the unfit group with the conditioning programme was still elevated, but

less pronounced (1.5 and 1.2 times higher in men and women, respectively).

Denmark

In Denmark (conscript army of volunteers), an exercise programme to reduce the incidence of

overuse knee injuries and medial tibial stress syndrome was implemented (three times per week for

15 minutes) during the three-months basic training in an RTC including some 1000 soldiers (Brushoj,

17

Larsen et al. 2008). No difference for injury occurrence was found between the intervention and

control group, but the intervention group demonstrated greater improvement in running distances.

Finland

Finland has a conscript army with compulsory service. In a study, almost 1000 conscripts were

randomised to an injury prevention intervention offering neuromuscular training to increase motor

skills and body control, plus educational elements on injury prevention (Parkkari, Taanila et al. 2011).

The 30- to 45-minute training sessions aimed at increasing trunk, knee and ankle stability, at

improving control of the lumbar neutral zone, and at avoiding full lumbar flexion in all daily tasks of

the conscripts. They were integrated into the first 8 weeks of basic training for three times per week.

During the remaining 18 weeks of service, recruits had to continue with the training at least once per

week by choosing a training session during their leisure time. After six months of training, the risk for

acute ankle injury was significantly lower in the intervention group compared to the control group

(HR = 0.34, 95% CI = 0.15 to 0.78). This risk decline was observed in conscripts with low as well as

moderate to high baseline fitness levels. In the latter group of conscripts, the risk of upper-extremity

injuries also decreased significantly (HR = 0.37, 95% CI = 0.14 to 0.99). In addition, the intervention

group tended to have less time loss due to injuries (HR = 0.55, 95% CI = 0.29 to 1.04). Using the same

intervention setting, a focus was also put on the prevention of low back pain (Suni, Taanila et al. 2013).

After six months, the incidence of off-duty days due to low back pain was significantly lower in the

intervention group compared with controls (HR = 0.42, 95%, Cl = 0.18 to0.94).

Australia

The findings from the Finnish study with neuromuscular training (Parkkari, Taanila et al. 2011) were

not confirmed by a study in the Australian army (Goodall, Pope et al. 2013). In a cluster-RCT in

almost 800 recruits, the intervention group performed specified balance and agility exercises, in

addition to normal physical training, with the aim to prevent lower limb injury rates. However,

injury rates in the intervention group tended to be higher than in the control condition (RR = 1.25,

95% CI = 0.97 to1.53). The authors conclude that such a programme might even be harmful when

added to normal physical training and that caution needs to be used when adding further elements to

an existing standard training.

Switzerland

Finally, comparable approaches to injury risk reduction have also been tested in Switzerland

(conscript army with compulsory service). In a first project in 259 volunteer recruits, an outdoor

circuit training (once per week for 60 minutes) was offered to the intervention group, in addition to

the standard exercise or sports training of two sessions per week (Hofstetter, Mader et al. 2012). After

seven weeks, the fitness scores had improved in both, the intervention and the control group (which

received only the standard training), and the total fitness score was higher in the intervention than in

the control group. However, there were no differences regarding injury occurrence between the two

groups. In a second study, the effects of a progressive increase in marching distances over four weeks

and a specific ten-week training programme on injury incidence and attrition were assessed in 650

recruits (Roos, Boesch et al. 2015). Two companies were subjected to one of the two conditions each, a

third to both, and a fourth to none of the conditions. The specific training programme, supervised by

18

trained professionals, included high-intensity interval endurance runs, functional strength circuit

training, balance training and different team sports. The weekly volume of training was not reported

clearly, however, the combination of the two interventions resulted in the greatest reduction of injury

risk (-33%) during the 21 weeks of military service. Furthermore, the specific training reduced the

military service attrition rates by 53%.

Overall, injury risk is high during army service, and there is consistent evidence that injuries are more

frequent among army trainees with low fitness levels. A number of studies have shown that injury

incidence can be reduced by specific targeted conditioning programmes, either before or during the

basic combat training.

3.4 Intervention studies aimed at reducing injury risk in athletes

Although the active participation in sports activities leads to substantially more health benefits than it

causes harm, increased participation might elevate risks for sports-related injuries. Exercise-based

interventions are a well established approach to injury prevention in sports. This chapter highlights

some good examples of programmes and implementation approaches.

The Norwegian website http://fittoplay.org/ for example gives an overview of frequent sports injuries.

It offers instructions for targeted training exercises to prevent injuries at specific injury locations.

Injuries of the knee such as strains or ruptures of the anterior cruciate ligament (ACL) are frequent

and serious. The German Knee Society has recently published its evidence-based 2017-guidelines for

ACL and other knee injuries (Mehl, Diermeier et al. 2018). The board recommends specific balance,

neuromuscular and strengthening exercises to compensate deficits and to stabilize the knee, along

with running and flexibility training. The recommended key exercises are also elements of established

training and warm-up programmes in team sports, particularly in football.

The well known “11+” programme is one example. A systematic review and meta-analysis of nine

studies on the effectiveness of the specifically developed F-MARC (FIFA Medical and Research

Centre) injury prevention programs in football teams found, that particularly their “11+” program

was effective and could reduce injury rates by 20% to 50% in the long term. The “11+” consists of 15

exercises which serve as a standard warm-up before each training session and takes about 20 minutes.

It includes strengthening exercises for the core and leg muscles, as well as coordination, balance and

agility exercises, which aim at improving neuromuscular control. Another study found supporting

evidence on the preventive effect of the “11+” programme in elite male basketball players during a 9-

month intervention season (Longo, Loppini et al. 2012). Silvers-Granelli et al. (2015) reported that in

collegiate male soccer players the highest number of injuries were ankle injuries. They investigated on

the effectiveness of the “11+” in 61 teams and found that the programme reduced overall injuries in

the intervention teams by 46.1% compared to the control teams. Also, total days of sports

participation missed because of injury were 40% higher in the control than in the intervention group

(Silvers-Granelli, Mandelbaum et al. 2015).

http://fittoplay.org/

19

In the Netherlands, finally, a home-based proprioceptive training programme for the prevention of

recurrent ankle sprains in athletes was extensively evaluated regarding its effects on injury

outcomes, on cost-effectiveness and regarding delivery methods. In the eight-week 2BFit

intervention, implemented after usual care rehabilitation, the intervention group showed a 35% lower

risk of ankle sprain recurrences, and had also lost less training time than the control group

(Hupperets, Verhagen et al. 2009). Proprioceptive training after usual care of ankle injury was also

more cost-effective for the prevention of recurrent ankle sprains in the year following the intervention,

compared to usual care alone. The authors estimated that about 35.9 million Euros in medical and lost

productivity costs could be saved annually in the Netherlands by advocating this training

programme, discounting for the intervention cost (Hupperets, Verhagen et al. 2010). The impact of

such prevention programmes relies largely on patient adherence and on a well thought-through

implementation. The Dutch compared the cost-effectiveness of the intervention programme described

above using either an App or a printed booklet for delivery, respectively. The “Strengthen your

ankle”-App and the booklet showed comparable cost-effectiveness ratios and recurrent injury

occurrences at 12-month follow-up (Van Reijen, Vriend et al. 2018). There were also no differences

between the two delivery methods regarding recurrent injury incidence rates in the long term, as well

as regarding residual functional disability and pain (Van Reijen, Vriend et al. 2017), and both

methods also lead to similar compliance rates of 73% to 77% in the short-term (eight weeks),

respectively (Van Reijen, Vriend et al. 2016). Using the App for programme implementation at the

population level is an obvious strategy, but remains a challenge: With extensive advertising the App

reached 2.6% of the target population. Although user ratings for the App were high, compliance with

the programme remained low. Therefore, more targeted efforts in eHealth are needed to reach wide

and diverse populations for injury prevention (Vriend, Coehoorn et al. 2015).

4 Discussion

This literature overview covers the evidence on the effectiveness of exercise-based interventions in

forestry workers and other strenuous occupations on musculoskeletal disorders and occupational

injuries. Literature data bases were searched and a small number of additional studies were identified

through expert contacts. We identified 14 projects evaluated in 15 studies and found mixed results for

both outcome groups.

Intervention effects

Forestry work is strenuous with high injury risk and a prevalence of musculoskeletal problems. Other

strenuous occupations face similar challenges regarding occupational health. Exercise-based

interventions are an approach to tackle these health problems and have shown to be effective

particularly in army personnel. Therefore the purpose of this work was to get an overview of the

effectiveness of such interventions in civil occupations. The findings were mixed for all outcome

categories. For musculoskeletal problems, half of the studies demonstrated significant positive

intervention effects for all or some of the assessed outcomes; the other half showed non-significant

effects, mostly in the expected direction. Half of the studies on occupational injuries found a

20

significant positive effect, one found statistically non-significant effects in the expected direction. A

single study showed an adverse effect in the intervention group suffering from more injuries than the

control group. The authors speculated that the more active firefighters could have been injured while

training and not whilst being on regular duty. For work-related outcomes 8 out of 11 studies that had

been extracted additionally from the identified articles demonstrated statistically significant positive

effects for all or some of the assessed outcome variables.

There might be several reasons for these mixed findings. The studies were heterogeneous including

various occupations such as forestry workers, tree planters, construction workers, firefighters, female

farmers, police recruits and slaughterhouse workers. There were different intervention approaches,

and also the health outcomes studied varied, using different measures mainly for low back pain,

shoulder pain or occupational injuries.

There was also a lot of heterogeneity regarding methods and quality of the studies with some well

conducted research studies, small studies with pilot character and evaluations of programme

implementation. Many studies had sample sizes that were probably too small to have sufficient

statistical power to detect interventions effects. Given the worksite setting, it is not surprising that

about half of the studies chose a prospective or retrospective quasi-experimental design. Therefore,

potential selection bias cannot be excluded, which might have affected both studies demonstrating

effects or no effects.

Most interventions focused on organized exercise sessions and there was also a large variety in this

respect. Different training elements were used - mostly resistance training for specific muscle groups,

but also neuromuscular training, stretching or mobilization exercises or even aerobic training. Some

of the training programmes might not have been specific enough for the targeted health problem. In

addition, the volume (i.e. the product of exercise duration, frequency and intensity) of the

programme might not have been high enough to bring about a meaningful physiological effect.

We also compared subtypes of studies regarding their effectiveness, e.g. interventions with higher

versus interventions with lower exercise volume; or interventions implemented at the workplace or at

home; or randomised controlled studies versus quasi-experimental studies. No trends became

apparent, which is not surprising, given the overall heterogeneity of the studies.

Regarding the findings for work-related outcomes such as work ability, functional limitations, sick

leave, productivity or costs, it has to be mentioned again that the selection of the studies was

opportunistic. As we did not specifically search for such studies, there might be more articles in the

literature that were not identified. The results presented in this overview were extracted from the

studies that had been selected because they reported on the health outcomes of primary interest.

Nevertheless, it seemed that the interventions in the selected studies demonstrated comparable

positive effects on work-related outcomes.

What can be learned from studies in army personnel and athletes?

Studies developing and investigating exercises-based interventions in strenuous jobs often use

findings from army-based studies when argueing for their cause. However, it is unclear to what

extent the findings from the army setting can be transferred to the civil worksite setting. Certainly,

these studies deliver a “proof of concept” - they demonstrate that in principle, these approaches work

21

under more or less controlled conditions: there is consistent evidence that less fit recruits suffer from

injuries more frequently during standard army training than their fitter counterparts and that injury

risk during basic combat training can be reduced if all or specifically the unfit recruits are subjected to

targeted conditioning programmes, either before or during the regular service. The risk of injuries

(mainly overuse, but also traumas) or musculoskeletal disorders, such as low back pain during

strenuous work such as basic army training, can in fact be reduced with targeted exercise

interventions. These specific interventions also demonstrate that in unfit individuals who start with

their new strenuous job, the training load or drill has to be built up gradually, that variety is needed,

and that initially even a reduction of the overall load is required. These are all fundamental principles

of training science in sports.

However, there are aspects that are specific to the army setting that might hamper transferability of

these approaches to civil settings or populations. Most army studies are conducted in recruits, young

people around 20 years of age, and not in populations that cover the same age range as the civil work

force. This population is selected in different ways than the populations in civil occupations;

particularly in conscript armies with mandatory service the young men have no choice but to do this

task for a limited number of weeks. The army setting is highly hierarchical, which is fundamentally

different from a civil workplace. And finally, time and finance budgets are also different from the

civil setting as training interventions by definition always take place during “work hours” and a

substantial proportion of the work day can be dedicated to training.

There is consistent evidence that targeted training interventions are effective for the prevention of

injuries in athletes. These intervention programmes consist mainly of neuromuscular training and

specific resistance training, and can also include balance, coordination, flexibility or aerobic training

elements. Usually, these injury prevention interventions are part of the organised group training

sessions, but there are also models with home-based training. There is also evidence that such

programmes are cost-effective, and there is already some experiences with approaches for broader

implementation of feasible programmes, using credible Websites and Apps.

As for the training programmes in army personnel the question arises, to what extent intervention

concepts in athletes can be transferred to the occupational setting. Athletes are younger than the

general workforce. Specifically, they are used to exercise and to follow a training regimen; they are

usually ambitious, and they set and follow their individual goals. Nevertheless, after some

adaptations to the occupational setting, concepts corresponding to programmes such as “11+” could

be feasible also for implementation at the workplace.

Strengths and limitations of this literature overview

This literature overview covered a broad variety of topics addressing different occupations, different

interventions and outcomes. It is to our knowledge, the first literature overview on this important

public health topic. While the literature search, the development of inclusion criteria for studies, data

extraction and presentation of the results were planned and conducted as systematically as possible,

it is not a formal systematic review.

In view of the many research questions that had to be included, the search strategy could not be

inclusive, and given time and financial constraints it was not possible to follow the PRISMA

22

guidelines for systematic reviews and meta-analyses (http://www.prisma-statement.org/). Thus, the

interpretation of findings may have been less rigorous than stipulated by PRISMA. With the search

strategy we had to apply, we cannot exclude that we may have missed relevant studies. However, the

hand searches of reference lists, the screening of systematic reviews and contacts with experts

resulted in a small, but valuable number of additional publications. In addition, upon screening the

introduction sections of identified studies it became apparent that other authors had also identified a

very small number of relevant studies, if any, in their respective research fields. Poston et al. for

example (Poston, Haddock et al. 2013) found that for projects in firefighters the pilot study (Elliot,

Goldberg et al. 2004) to the PHLAME project (Kuehl, Elliot et al. 2005; Kuehl, Elliot et al. 2013) had

been the only (cluster)-randomized study in the field. Also the authors of a Swiss exercise training

study investigating the effects of neuromuscular training in construction workers (not included in our

literature overview because only intermediate but no health outcomes were reported) were not able

to identify any other study in their field (Faude, Donath et al. 2015).

This literature overview is limited to intervention effects on musculoskeletal disorders and injuries; in

addition, opportunistically, we also extracted work-related outcomes from these studies. This focus

does not cover all the aims, intervention approaches and findings of some of the studies that were

included. For example, some of the projects aimed at improving other outcomes such as risk factors

for non-communicable diseases (Viester, Verhagen et al. 2012; Viester, Verhagen et al. 2017),

wellbeing (Kuehl, Elliot et al. 2005; Kuehl, Elliot et al. 2013) and job satisfaction (Poston, Haddock et

al. 2013). Thus, there might be additional (perhaps even intangible) benefits from the interventions

included that have not been captured and acknowledged in this overview.

5 Conclusions

There are only very few studies documenting the effectiveness of exercised-based interventions for

the prevention of musculoskeletal disorders and injuries in forestry workers.

In summary, there is limited evidence from a small number of very heterogenous studies, that

exercise-based interventions can reduce the risk of work-related musculoskeletal disorders such as

low back or shoulder pain, or occupational injuries.

Furthermore, there are mixed findings from these studies suggesting that such interventions can also

have effects on work-related outcomes such as improved work ability and reduced sick leave. The

number of studies reporting on productivity (2) and monetary (1) outcomes was very small; therefore,

drawing conclusions would be premature.

It is plausible to use exercise-based approaches to tackle these health problems, because in other

population groups such as army personnel or athletes there is consistent evidence that these

interventions are effective. The interventions are generally very specific for the targeted health

problem and the setting, and the training sessions have a certain volume (i.e.

intensity*duration*frequency) of exercise. It is not yet clear to what extent implementation concepts

particularly from the army setting can be transferred to civil workplaces.

http://www.prisma-statement.org/

23

Future directions

It is not new that workers in strenuous jobs often suffer from back pain or other musculoskeletal

disorders or are at high risk of occupational injuries. The oldest identified study using an exercise-

based intervention in forestry workers was conducted in Finland some 25 years ago. Still, there is a

paucity of evaluated and documented projects that are published and available to a wider audience.

The current focus of interest in worksite health promotion interventions that include physical activity

elements is clearly on sedentary jobs, attempting to increase daily physical activity levels of the

workforce or to alleviate specific disorders from mostly screen-based office work. This tendency has

even increased since the “sitting”-problem has appeared on the radar of public health. However, the

workforce in strenuous jobs should not be neglected. As this overview demonstrates there are only

few studies that address the specific health problems in these groups.

Therefore, more well-conducted studies in these populations are required. Furthermore, there is a

need for more implementation projects that are well evaluated, documented and published. Finally,

we should consider applying eHealth as a means to deliver feasible intervention strategies broadly,

such as used in athletes.

6 References

Almeida, S. A., K. M. Williams, et al. (1999). "Epidemiological patterns of musculoskeletal injuries and

physical training." Med Sci Sports Exerc 31(8): 1176-1182.

Baudirektion Kanton Zürich (2010). Berufliche Perspektiven im Staatswald. Schlussbericht zum

Pilotprojekt. Zurich, Baudirektion Kanton Zürich.

Borstad, J. D., B. Buetow, et al. (2009). "A longitudinal analysis of the effects of a preventive exercise

programme on the factors that predict shoulder pain in construction apprentices."

Ergonomics 52(2): 232-244.

Bovenzi, M., A. Zadini, et al. (1991). "Occupational musculoskeletal disorders in the neck and upper

limbs of forestry workers exposed to hand-arm vibration." Ergonomics 34(5): 547-562.

Brushoj, C., K. Larsen, et al. (2008). "Prevention of overuse injuries by a concurrent exercise program

in subjects exposed to an increase in training load: a randomized controlled trial of 1020 army

recruits." Am J Sports Med 36(4): 663-670.

Bundesamt für Gesundheit and Schweizerische Konferenz der kantonalen Gesundheitsdirektorinnen

und -direktoren (2016). Nationale Strategie Prävention nichtübertragbarer Krankheiten

(NCD-Strategie) 2017-2024. Bern, Bundesamt für Gesundheit.

Elliot, D. L., L. Goldberg, et al. (2004). "The PHLAME firefighters' study: feasibility and findings." Am

J Health Behav 28(1): 13-23.

Faude, O., L. Donath, et al. (2015). "Neuromuscular training in construction workers: a longitudinal

controlled pilot study." Int Arch Occup Environ Health 88(6): 697-705.

Goodall, R. L., R. P. Pope, et al. (2013). "Balance and agility training does not always decrease lower

limb injury risks: a cluster-randomised controlled trial." Int J Inj Contr Saf Promot 20(3): 271-

281.

Gram, B., A. Holtermann, et al. (2012). "Does an exercise intervention improving aerobic capacity

among construction workers also improve musculoskeletal pain, work ability, productivity,

24

perceived physical exertion, and sick leave?: a randomized controlled trial." J Occup Environ

Med 54(12): 1520-1526.

Hagen, K. B., P. Magnus, et al. (1998). "Neck/shoulder and low-back disorders in the forestry industry:

Relationship to work tasks and perceived psychosocial job stress." Ergonomics 41(10): 1510-

1518.

Hanisch, B., A. Karcher, et al. (2017). "SRS-Unfälle im Wald nachhaltig verhindern." AFZ-DerWald 6:

38-40.

Hofstetter, M. C., U. Mader, et al. (2012). "Effects of a 7-week outdoor circuit training program on

Swiss Army recruits." J Strength Cond Res 26(12): 3418-3425.

Holmström, E. and B. Ahlborg (2005). "Morning warming-up exercise - Effects on musculoskeletal

fitness in construction workers." Applied Ergonomics 36(4 SPEC. ISS.): 513-519.

Holtermann, A., M. B. Jorgensen, et al. (2010). "Worksite interventions for preventing physical

deterioration among employees in job-groups with high physical work demands:

background, design and conceptual model of FINALE." BMC Public Health 10: 120.

Hupperets, M. D., E. A. Verhagen, et al. (2010). "Potential savings of a program to prevent ankle

sprain recurrence: economic evaluation of a randomized controlled trial." Am J Sports Med

38(11): 2194-2200.

Hupperets, M. D., E. A. Verhagen, et al. (2009). "Effect of unsupervised home based proprioceptive

training on recurrences of ankle sprain: randomised controlled trial." BMJ 339: b2684.

Jones, B. H., M. W. Bovee, et al. (1993). "Intrinsic risk factors for exercise-related injuries among male

and female army trainees." Am J Sports Med 21(5): 705-710.

Jones, B. H., D. N. Cowan, et al. (1993). "Epidemiology of injuries associated with physical training

among young men in the army." Med Sci Sports Exerc 25(2): 197-203.

Kachan, D., L. E. Fleming, et al. (2012). "Worker populations at risk for work-related injuries across

the life course." Am J Ind Med 55(4): 361-366.

Knapik, J., S. Darakjy, et al. (2005). "Evaluation of a standardized physical training program for basic

combat training." J Strength Cond Res 19(2): 246-253.

Knapik, J. J., S. Darakjy, et al. (2006). "Increasing the physical fitness of low-fit recruits before basic

combat training: an evaluation of fitness, injuries, and training outcomes." Mil Med 171(1):

45-54.

Knapik, J. J., M. A. Sharp, et al. (2001). "Risk factors for training-related injuries among men and

women in basic combat training." Med Sci Sports Exerc 33(6): 946-954.

Kuehl, K. S., D. L. Elliot, et al. (2005). "The PHLAME study: short-term economic impact of health

promotion." J Investigative Medicine 53: S127.

Kuehl, K. S., D. L. Elliot, et al. (2013). "Economic benefit of the PHLAME wellness programme on

firefighter injury." Occup Med (Lond) 63(3): 203-209.

Laschi, A., E. Marchi, et al. (2016). "Identifying causes, dynamics and consequences of work accidents

in forest operations in an alpine context." Safety Science 89: 28-35.

Lee, L., S. Kumar, et al. (1997). "Effects of a pre-training conditioning programme on basic military

training attrition rates." Ann Acad Med Singapore 26(1): 3-7.

Leino, P., J. Kivekäs, et al. (1994). "Effects of work-oriented fitness courses in lumberjacks with low

back pain." Journal of Occupational Rehabilitation 4(2): 67-76.

Longo, U. G., M. Loppini, et al. (2012). "The FIFA 11+ program is effective in preventing injuries in

elite male basketball players: a cluster randomized controlled trial." Am J Sports Med 40(5):

996-1005.

Ludewig, P. M. and J. D. Borstad (2003). "Effects of a home exercise programme on shoulder pain and

functional status in construction workers." Occupational and Environmental Medicine 60(11):

841-849.

25

Malarvizhi, D., D. Divya, et al. (2017). "Effects of home exercise programme on shoulder pain and

functional status in male construction workers." Asian Journal of Pharmaceutical and Clinical

Research 10(6): 171-174.

Martin-Diener, E., O. Brügger, et al. (2010). Physical activity promotion and injury prevention.

Relationship in different population groups. Berne, bfu - Swiss Council for Accident

Prevention.

Mehl, J., T. Diermeier, et al. (2018). "Evidence-based concepts for prevention of knee and ACL injuries.

2017 guidelines of the ligament committee of the German Knee Society (DKG)." Arch Orthop

Trauma Surg 138(1): 51-61.

Orr, R. M., K. Ford, et al. (2015). Implementation of an ability-based training program in police force

recruits. Journal of Strength and Conditioning Research. 30: 2781-2787.

Parkkari, J., H. Taanila, et al. (2011). "Neuromuscular training with injury prevention counselling to

decrease the risk of acute musculoskeletal injury in young men during military service: a

population-based, randomised study." BMC Med 9: 35.

Perkiö-Mäkelä, M. (1999). "Influence of exercise-focused group activities on the physical activity,

functional capacity, and work ability of female farmers—a three-year follow-up."

International Journal of Occupational Safety and Ergonomics 5(3): 381-394.

Perkiö-Mäkelä, M. (2000). Exercise- and ergonomics-focused promotion of health and work ability in

farmers' occupational health services. Department of Physiology Kuopio, University of

Kuopio. Doctoral dissertation.

Poston, W. S., C. K. Haddock, et al. (2013). "An examination of the benefits of health promotion

programs for the national fire service." BMC Public Health 13: 805.

Roberts, D. (2009). The Occupational Athlete: Injury Reduction and Productivity Enhancement in

Reforestation Workers. ACSM’s Worksite Health Handbook A Guide to Building Healthy

Companies. N. P. Pronk, Human Kinetics: 309-316.

Roos, L., M. Boesch, et al. (2015). "Adapted marching distances and physical training decrease

recruits' injuries and attrition." Mil Med 180(3): 329-336.

Rudolph, S., S. Kruft, et al. (2017). "Effects of training interventions on complaints and impairments in

forestry workers." Zentralblatt fur Arbeitsmedizin, Arbeitsschutz und Ergonomie 67(1): 8-14.

Rudolph, S., S. Kruft, et al. (2017). "Effekte einer Trainingsintervention auf die Beschwerden und

Einschränkungen von Forstwirten." Zentralblatt für Arbeitsmedizin, Arbeitsschutz und

Ergonomie 67(1): 8-14.

Sevier, T. L., J. K. Wilson, et al. (2000). "The industrial athlete?" Work 15(3): 203-207.

Silvers-Granelli, H., B. Mandelbaum, et al. (2015). "Efficacy of the FIFA 11+ Injury Prevention

Program in the Collegiate Male Soccer Player." Am J Sports Med 43(11): 2628-2637.

Sundstrup, E., M. D. Jakobsen, et al. (2013). "Participatory ergonomic intervention versus strength

training on chronic pain and work disability in slaughterhouse workers: study protocol for a

single-blind, randomized controlled trial." BMC Musculoskelet Disord 14: 67.

Sundstrup, E., M. D. Jakobsen, et al. (2014). "Effect of two contrasting interventions on upper limb

chronic pain and disability: a randomized controlled trial." Pain Physician 17(2): 145-154.

Sundstrup, E., M. D. Jakobsen, et al. (2014). "Workplace strength training prevents deterioration of

work ability among workers with chronic pain and work disability: a randomized controlled

trial." Scand J Work Environ Health 40(3): 244-251.

Suni, J. H., H. Taanila, et al. (2013). "Neuromuscular exercise and counseling decrease absenteeism

due to low back pain in young conscripts: a randomized, population-based primary

prevention study." Spine (Phila Pa 1976) 38(5): 375-384.

Swiss National Accident Insurance Fund suva (2016). Zeitreihen zum Unfallgeschehen nach Klasse,

42B: Forstbetriebe / Version 30.05.2016.

26

Van Reijen, M., I. Vriend, et al. (2018). "Preventing recurrent ankle sprains: Is the use of an App more

cost-effective than a printed Booklet? Results of a RCT." Scand J Med Sci Sports 28(2): 641-648.

Van Reijen, M., I. Vriend, et al. (2016). "Increasing compliance with neuromuscular training to prevent

ankle sprain in sport: does the 'Strengthen your ankle' mobile App make a difference? A

randomised controlled trial." Br J Sports Med 50(19): 1200-1205.

Van Reijen, M., I. Vriend, et al. (2017). "The "Strengthen your ankle" program to prevent recurrent

injuries: A randomized controlled trial aimed at long-term effectiveness." J Sci Med Sport

20(6): 549-554.

Viester, L., E. Verhagen, et al. (2017). "Effectiveness of a Worksite Intervention for Male Construction

Workers on Dietary and Physical Activity Behaviors, Body Mass Index, and Health Outcomes:

Results of a Randomized Controlled Trial." Am J Health Promot: 890117117694450.

Viester, L., E. A. Verhagen, et al. (2015). "The effect of a health promotion intervention for

construction workers on work-related outcomes: results from a randomized controlled trial."

Int Arch Occup Environ Health 88(6): 789-798.

Viester, L., E. A. Verhagen, et al. (2012). "VIP in construction: systematic development and evaluation

of a multifaceted health programme aiming to improve physical activity levels and dietary

patterns among construction workers." BMC Public Health 12: 89.

Vriend, I., I. Coehoorn, et al. (2015). "Implementation of an app-based neuromuscular training

programme to prevent ankle sprains: a process evaluation using the RE-AIM Framework." Br

J Sports Med 49(7): 484-488.

Zische, S. (2016). "Gesundheitsförderung für Waldarbeiter - gesund und trainiert im Forst."

Bewegungstherapie und Gesundheitssport 32: 105-108.

Ef
fe

ct
s

o
f

e
xe

rc
is

e
-b

as
e

d
 in

te
rv

e
n

ti
o

n
s.

 D
at

a
e

xt
ra

ct
io

n
 -

 p
ar

t1

P
ro

je
ct

 (
o

r

au
th

o
r)

St
u

d
y,

 f
ir

st

au
th

o
r

ye
ar

C
o

u
n

tr
y

o
cc

u
p

at
io

n
p

o
p

u
la

ti
o

n
 /

co
n

d
it

io
n

m
e

an

ag
e

 (
IG

)

m
al

e
s

(I
G

)
N

 IG
1

N
 C

G
1

N
 IG

2
N

 C
G

2
N

 t
o

ta
l

St
u

d
y

d
e

si
gn

FU
 a

ss
e

ss
m

.

A
ft

e
r

e
n

d
 o

f

in
te

rv
e

n
ti

o
n

Intervention

group

control group

total

alpha level

intention to treat

1
Le

in
o

Le
in

o
19

94
Fi

n
la

n
d

fo
re

st
ry

 w
o

rk
er

s
sy

m
p

to
m

at
ic

4
2

1
0

0
%

8
7

6
1

n
.a

.
n

.a
.

1
4

8
Q

E
1

 y
e

ar
9

0
%

6
7

%
0

.0
5

n
.d

.

2
fi

t
to

 p
la

n
t

R
o

b
er

ts
20

09
C

an
ad

a
tr

ee
 p

la
n

te
rs

ge
n

 w
o

rk
fo

rc
e

2
2

5
5

%
1

8
2

0
n

.a
.

n
.a

.
3

8
C

T
3

3
 w

o
rk

 d
ay

s
8

4
%

0
.0

5
n

o

3
R

u
d

o
lp

h
R

u
d

o
lp

h
20

16
G

er
m

an
y

fo
re

st
ry

 w
o

rk
er

s
ge

n
 w

o
rk

fo
rc

e
4

3
9

8
%

1
2

6
6

1
n

.a
.

n
.a

.
1

8
7

re
tr

o
 Q

E
en

d
 o

f
in

t.
a)

0
.0

5
n

.a
.

4
Lu

d
ew

ig
Lu

d
ew

ig
20

03
U

SA
co

n
st

ru
ct

io
n

sy
m

p
to

m
at

ic
4

9
1

0
0

%
3

4
3

3
n

.a
.

((
25

))
6

7
R

C
T

en
d

 o
f

in
t.

8
8

%
9

7
%

0
.0

5
ye

s

5
H

o
lm

st
rö

m
H

o
lm

st
rö

m
20

05
Sw

ed
en

co
n

st
ru

ct
io

n
as

ym
p

to
m

at
ic

4
0

1
0

0
%

3
7

2
0

n
.a

.
n

.a
.

5
7

Q
E

en
d

 o
f

in
t.

8
1

%
8

5
%

0
.0

5
n

.d
.

6
B

o
rs

ta
d

B
o

rs
ta

d
20

09
U

SA
co

n
st

ru
ct

io
n

as
ym

p
to

m
at

ic
2

7
>9

6%
1

1
7

1
2

3
n

.a
.

n
.a

.
2

4
0

Q
E

en
d

 o
f

in
t.

8
7

%
n

.d
.

 n
.d

.

H
o

lt
er

m
an

n
20

10

G
ra

m
20

12

V
ie

st
er

20
12

V
ie

st
er

20
15

V
ie

st
er

20
17

9
M

al
ar

vi
zh

i
M

al
ar

vi
zh

i
20

17
In

d
ia

co
n

st
ru

ct
io

n
sy

m
p

to
m

at
ic

n
.d

.
1

0
0

%
1

5
1

5
n

.a
.

n
.a

.
3

0
Q

E
en

d
 o

f
in

t.
1

0
0

%
1

0
0

%
0

.0
5

ye
s

K
u

eh
l

20
05

n
.d

.
n

.d
.

n
.d

n
.d

n
.a

.
n

.a
.

6
8

7
cR

C
T

u
p

 t
o

 2
 y

e
ar

s
n

.d
.

n
.d

.
0

.0
5

n
.a

.

K
u

eh
l

20
13

4
2

9
3

%
7

4
5

6
2

4
n

.a
.

n
.a

.
1

3
6

9
re

tr
o

 Q
E

u
p

 t
o

 4
 y

e
ar

s
n

.d
.

n
.d

.
0

.0
5

n
.a

.

11
P

o
st

o
n

P
o

st
o

n
20

13
U

SA
Fi

re
fi

gh
te

rs
ge

n
 w

o
rk

fo
rc

e
4

0
1

0
0

%
5

2
2

4
8

0
n

.a
.

n
.a

.
1

0
0

2
re

tr
o

 Q
E

en
d

 o
f

in
t.

0
.0

5
n

.a
.

P
er

ki
ö

-M
.

20
00

P
er

ki
ö

-M
.

19
99

Su
n

d
st

ru
p

20
13

Su
n

d
st

ru
p

20
14

Su
n

d
st

ru
p

20
14

14
O

rr
O

rr
20

15
A

u
st

ra
lia

P
o

lic
e

re
cr

u
it

s
ge

n
 w

o
rk

fo
rc

e
n

.d
.

6
3

%
2

5
2

9
1

1
5

1
1

8
2

8
7

R
C

T
en

d
 o

f
in

t.
1

0
0

%
1

0
0

%
0

.0
5

ye
s

n
.a

.=
 n

o
t

ap
p

lic
ab

le
;

n
.d

.=
 n

o
 d

at
a

re
p

o
rt

ed

IG
=

in
te

rv
en

ti
o

n
 g

ro
u

p
; C

G
=

 c
o

n
tr

o
l g

ro
u

p
; F

U
=

fo
llo

w
-u

p

Q
E

=
q

u
as

i-
ex

p
er

im
e

n
ta

l d
es

ig
n

; R
C

T=
 r

an
d

o
m

is
ed

 c
o

n
tr

o
lle

d
 t

ri
al

; C
T=

 c
o

n
tr

o
lle

d
 t

ri
al

; r
et

ro
 Q

E=
 r

et
ro

sp
ec

ti
ve

 q
u

as
i-

ex
p

er
im

en
ta

l d
es

ig
n

a)
 o

n
ly

 t
h

o
se

 in
cl

u
d

ed
 w

h
o

 h
ad

 a
tt

en
d

ed
 8

0
%

 o
f

th
e

tr
ai

n
in

g
se

ss
io

n
s

9
4

%
0

.0
5

ye
s

n
.a

.
n

.a
.

6
6

R
C

T
en

d
 o

f
in

t
9

1
%

13
IR

M
A

06
D

e
n

m
ar

k
Sl

au
gh

te
r-

h
o

u
se

w
o

rk
er

s

sy
m

p
to

m
at

ic
4

8
77

.3
0%

3
3

3
3

0
.0

5
n

.d
.

1
2

6
C

lu
st

er
-

R
C

T

en
d

 o
f

in
t.

 A
n

d

1
-,

 3
-,

 6
-y

ea
r

fu

2
.5

m
t:

 1
2

4
,

1
y:

 1
1

0
, 3

y:

1
0

6
, 6

y:
9

1

3
8

0
%

3
2

3
3

3
0

3
1

1
2

P
er

ki
ö

-

M
äk

el
ä

Fi
n

la
n

d
Fa

rm
er

s
sy

m
p

to
m

at
ic

10
a

10
b

P
H

LA
M

E
U

SA
Fi

re
fi

gh
te

rs
ge

n
 w

o
rk

fo
rc

e

0
.0

5
ye

s
3

1
4

R
C

T
at

 6
 m

t.
 (

en
d

o
f

in
t.

)
an

d
 1

2

m
t.

7
9

%
8

5
%

46
.3

1
0

0
%

1
6

2
1

5
2

n
.a

.
n

.a
.

8
V

IP
 -

 v
it

al
it

y

in
 p

ra
ct

ic
e

N
et

h
er

-

la
n

d
s

co
n

st
ru

ct
io

n
ge

n
 w

o
rk

fo
rc

e

en
d

 o
f

in
t.

0
.0

5
ye

s
3

5
3

2
n

.a
.

n
.a

.
6

7
R

C
T

7
FI

N
A

LE
D

e
n

m
ar

k
co

n
st

ru
ct

io
n

ge
n

 w
o

rk
fo

rc
e

4
4

1
0

0
%

d
at

a
at

 f
o

llo
w

 u
p

an
al

ys
is

B
as

ic
 c

h
ar

ac
te

ri
st

ic
s

St
u

d
y

p
o

p
u

la
ti

o
n

St
u

d
y

d
e

si
gn

D
a

ta
 a

n
al

ys
is

Ef
fe

ct
s

o
f

e
xe

rc
is

e
-b

as
e

d
 in

te
rv

e
n

ti
o

n
s.

 D
at

a
e

xt
ra

ct
io

n
 -

 p
ar

t3

St
u

d
y

p
o

p
u

la
ti

o
n

P
ro

je
ct

 (
o

r

au
th

o
r)

St
u

d
y,

 f
ir

st

au
th

o
r

ye
ar

C
o

u
n

tr
y

o
cc

u
p

at
io

n

back pain

shoulder pain

other MSD

injury

work ability

productivity

funct. limitations
sick leave (due to

MSD)
work disability

claims / costs

1
Le

in
o

Le
in

o
1

9
9

4
Fi

n
la

n
d

fo
re

st
ry

 w
o

rk
er

s
x

x
2

0
0

%
0

x
x

3
1

3
3

%
0

2
fi

t
to

 p
la

n
t

R
o

b
er

ts
2

0
0

9
C

an
ad

a
tr

ee
 p

la
n

te
rs

x
1

1
1

0
0

%
0

x
1

1
1

0
0

%
0

3
R

u
d

o
lp

h
R

u
d

o
lp

h
2

0
1

6
G

er
m

an
y

fo
re

st
ry

 w
o

rk
er

s
x

x
x

7
4

5
7

%
0

x
7

4
5

7
%

0

4
Lu

d
e

w
ig

Lu
d

ew
ig

2
0

0
3

U
SA

co
n

st
ru

ct
io

n
x

2
2

1
0

0
%

0
x

1
1

1
0

0
%

0

5
H

o
lm

st
rö

m
H

o
lm

st
rö

m
2

0
0

5
Sw

ed
en

co
n

st
ru

ct
io

n
x

1
0

0
%

0
x

1
0

0
%

0

6
B

o
rs

ta
d

B
o

rs
ta

d
2

0
0

9
U

SA
co

n
st

ru
ct

io
n

x
1

0
0

%
0

H
o

lt
er

m
an

n
2

0
1

0

G
ra

m
2

0
1

2
x

x
x

8
0

0
%

0
x

x
x

5
0

0
%

0

V
ie

st
er

2
0

1
2

V
ie

st
er

2
0

1
5

x
x

x
4

0
0

%
0

x
x

x
5

0
0

%
0

V
ie

st
er

2
0

1
7

9
M

al
ar

vi
zh

i
M

al
ar

vi
zh

i
2

0
1

7
In

d
ia

co
n

st
ru

ct
io

n
x

1
1

1
0

0
%

0

K
u

eh
l

2
0

0
5

x
1

1
1

0
0

%
0

x
1

1
1

0
0

%
0

K
u

eh
l

2
0

1
3

x
2

2
1

0
0

%
0

1
1

P
o

st
o

n
P

o
st

o
n

2
0

1
3

U
SA

Fi
re

fi
gh

te
rs

x
1

1

P
er

ki
ö

-M
.

2
0

0
0

x
x

x
9

4
4

4
%

0
x

x
2

1
5

0
%

0

P
er

ki
ö

-M
.

1
9

9
9

x
1

1
1

0
0

%
0

Su
n

d
st

ru
p

2
0

1
3

Su
n

d
st

ru
p

2
0

1
4

x
1

1
1

0
0

%
0

Su
n

d
st

ru
p

2
0

1
4

x
x

3
3

1
0

0
%

0
x

1
1

1
0

0
%

0

1
4

O
rr

O
rr

2
0

1
5

A
u

st
ra

lia
P

o
lic

e
re

cr
u

it
s

x
2

0
0

%
0

M
SD

=
m

u
sc

u
lo

sk
el

et
al

 d
is

o
rd

er
s

1
3

IR
M

A
0

6
D

en
m

ar
k

Sl
au

gh
te

r-
h

o
u

se

w
o

rk
er

s

1
2

P
e

rk
iö

-

M
äk

e
lä

Fi
n

la
n

d
Fa

rm
er

s

1
0

a

1
0

b

P
H

LA
M

E
U

SA
Fi

re
fi

gh
te

rs

8
V

IP
 -

 v
it

al
it

y

in
 p

ra
ct

ic
e

N
et

h
er

-

la
n

d
s

co
n

st
ru

ct
io

n

7
FI

N
A

LE
D

en
m

ar
k

co
n

st
ru

ct
io

n

o
u

tc
o

m
e

s
re

p
o

rt
e

d

of effects reported

of effects in expected

direction

% of effects expected

direction

of effects in inverse

direction

of effects on MSD in

expected direction

% of effects on MSD in

expected direction

of effects on injuries

reported

of effects on injuries in

expected direction

% of effects on injuries in

expected direction

of effects in inverse

direction

Ef
fe

ct
s

fo
r

o
u

tc
o

m
e

s
o

n
 M

SD
 a

n
d

 in
ju

ry
 o

u
tc

o
m

e
s

Ef
fe

ct
s

w
o

rk
si

te
-r

e
la

te
d

 o
u

tc
o

m
e

s

o
u

tc
o

m
e

s

re
p

o
rt

e
d

of effects on MSD

reported

B
as

ic
 c

h
ar

ac
te

ri
st

ic
s

Ef
fe

ct
s

o
f

ex
er

ci
se

-b
as

ed
 in

te
rv

e
n

ti
o

n
s.

 D
at

a
ex

tr
ac

ti
o

n
 -

 p
ar

t2

St
u

d
y

p
o

p
u

la
ti

o
n

P
ro

je
ct

 (
o

r

au
th

o
r)

St
u

d
y,

 f
ir

st

au
th

o
r

ye
ar

C
o

u
n

tr
y

o
cc

u
p

at
io

n
d

u
ra

ti
o

n
TR

/

w
e

e
k

m
in

/

TR

m
in

/

w
e

e
k

exercise sessions

education

PA counselling

ind. adaptation

other lifestyles

ergonomics

strength

neuromuscular

stretching

mobilisation

aeorbic

at the worksite

in specific facility

home-based

prof. trainer

peer supervisor

during work hrs

outside work hrs

1
Le

in
o

Le
in

o
1

9
9

4
Fi

n
la

n
d

fo
re

st
ry

 w
o

rk
er

s
x

x
x

7
 f

u
ll

d
ay

s
x

x
x

n
o

 in
te

rv
en

ti
o

n

2
fi

t
to

 p
la

n
t

R
o

b
er

ts
2

0
0

9
C

an
ad

a
tr

ee
 p

la
n

te
rs

x
8

 w
ee

ks
6

x
x

n
o

 in
te

rv
en

ti
o

n

3
R

u
d

o
lp

h
R

u
d

o
lp

h
2

0
1

6
G

er
m

an
y

fo
re

st
ry

 w
o

rk
er

s
x

3
 y

ea
rs

1
9

0
9

0
x

x
x

x
x

n
o

 in
te

rv
en

ti
o

n

4
Lu

d
e

w
ig

Lu
d

ew
ig

2
0

0
3

U
SA

co
n

st
ru

ct
io

n
x

1
0

 w
ee

ks
3

x
x

x
x

n
o

 in
te

rv
en

ti
o

n

5
H

o
lm

st
rö

m
H

o
lm

st
rö

m
2

0
0

5
Sw

ed
en

co
n

st
ru

ct
io

n
x

3
 m

o
n

th
s

5
1

0
5

0
x

x
x

x
x

x
n

o
 in

te
rv

en
ti

o
n

6
B

o
rs

ta
d

B
o

rs
ta

d
2

0
0

9
U

SA
co

n
st

ru
ct

io
n

x
2

 y
ea

rs
3

x
x

x
x

n
o

 in
te

rv
en

ti
o

n

H
o

lt
er

m
an

n
2

0
1

0

G
ra

m
2

0
1

2

V
ie

st
er

2
0

1
2

V
ie

st
er

2
0

1
5

V
ie

st
er

2
0

1
7

9
M

al
ar

vi
zh

i
M

al
ar

vi
zh

i
2

0
1

7
In

d
ia

co
n

st
ru

ct
io

n
x

6
 w

ee
ks

x
x

x
er

go
n

o
m

ic
 a

d
vi

ce

K
u

eh
l

2
0

0
5

n
o

 in
te

rv
en

ti
o

n

K
u

eh
l

2
0

1
3

n
o

 in
te

rv
en

ti
o

n

1
1

P
o

st
o

n
P

o
st

o
n

2
0

1
3

U
SA

Fi
re

fi
gh

te
rs

x
x

x
x

n
.d

.
x

x
x

x
n

o
 in

te
rv

en
ti

o
n

P
er

ki
ö

-M
.

2
0

0
0

P
er

ki
ö

-M
.

1
9

9
9

Su
n

d
st

ru
p

2
0

1
3

Su
n

d
st

ru
p

2
0

1
4

Su
n

d
st

ru
p

2
0

1
4

1
4

O
rr

O
rr

2
0

1
5

A
u

st
ra

lia
P

o
lic

e
re

cr
u

it
s

x
x

1
0

 w
ee

ks
1

x
x

x
st

an
d

ar
d

 t
ra

in
in

g
n

.a
.=

 n
o

t
ap

p
lic

ab
le

; n
.d

.=
 n

o
 d

at
a

re
p

o
rt

ed

IG
=

in
te

rv
en

ti
o

n
 g

ro
u

p
; C

G
=

co
n

tr
o

l g
ro

u
p

; F
U

=
fo

llo
w

-u
p

M
SD

=
m

u
sc

u
lo

sk
el

et
al

 d
is

o
rd

er
s

TR
=

n
u

m
b

er
 o

f
tr

ai
n

in
g

se
ss

io
n

s

1
0

a

1
0

b

1
3

IR
M

A
0

6

P
H

LA
M

E

B
as

ic
 c

h
ar

ac
te

ri
st

ic
s

In
te

rv
e

n
ti

o
n

 IG

In
te

rv
e

n
ti

o
n

 s
e

tt
in

g
in

te
rv

e
n

ti
o

n
 e

le
m

e
n

ts
e

xe
rc

is
e

 t
ra

in
in

g

e
le

m
e

n
ts

P
e

rk
iö

-

M
äk

e
lä

D
en

m
ar

k

N
et

h
er

-

la
n

d
s

U
SA

n
.d

.

7

V
IP

 -
 v

it
al

it
y

in
 p

ra
ct

ic
e

n
.d

.
"v

ar
io

u
s"

n
.d

.

FI
N

A
LE

3
 m

o
n

th
x

x

x
x

8 1
2

n
.d

.

x
x

6
0

2
0

3

IG
2

D
en

m
ar

k

co
n

st
ru

ct
io

n

co
n

st
ru

ct
io

n

Fi
re

fi
gh

te
rs

Fa
rm

er
s

Sl
au

gh
te

r-
h

o
u

se

w
o

rk
er

s

Fi
n

la
n

d

1
0

 w
ee

ks
3

1
0

3
0

x
x

In
te

rv
e

n
ti

o
n

 C
G

6
 m

o
n

th
s

7
2

-1
2

0

n
.d

.
n

.d
.

3
x

x
x

x
x

x
x

n
o

 in
te

rv
en

ti
o

n

1
-h

r
le

ct
u

re
 o

n

ge
n

er
al

 h
ea

lt
h

x
x

x
x

x
IG

2
x

2
.5

 m
o

n
th

s
x

n
o

 in
te

rv
en

ti
o

n

er
go

n
o

m
ic

s
x

x

x

n
.d

.

x
x

x
6

 m
o

n
th

s
n

.a
.

n
.a

.

n
.d

.

n
.d

.

x
x

x

x

x

x
x

x
x

	180131 BAFU Report_final.pdf
	171207 BAFU Report_annex.pdf
	171206 study details_report_part1.pdf
	171206 study details_report_part3.pdf
	171206 study details_report-part2.pdf

