

OWNER / MANAGER: 	

Completed by: 	

PROPERTY NAME & ADDRESS: 	

PHONE: 	FAX: 	

Date Completed: 	

ALL ITEMS THAT NEED ATTENTION MUST BE ACTIONED AND RESOLVED

	Hazards
	OK
	Needs Attention
	Action/Notes

	The layout and location of the yards allows safe access in all weather conditions
	
	
	

	The site has good drainage, firm footing and allows for quick drying in wet weather
	
	
	

	The yards are level, or have a slight upward slope to allow better cattle movement
	
	
	

	The yards are sound, secure and capable of holding all classes of cattle being handled
	
	
	

	The design of the yards allows the flow of cattle back to the entrance
	
	
	

	There are sprinklers or other ways to minimise dust in and around the yards
	
	
	

	The location of the yards allows for safe traffic flow, separating cattle handling from vehicle traffic
	
	
	

	Speed limits around the cattle yards have been established and sign posted
	
	
	

	There are no overhead power lines that may be a hazard for trucks and augers
	
	
	

	All gate latches are self latching, regularly maintained, mounted at an appropriate height and do not create pinch or crush points
	
	
	

	All gates are in good repair, latch securely, swing clear of the ground and can be secured open or closed
	
	
	

	The yards are clear of all projections such as nails, wire Cobb & Co’s or bolts that may injure humans or livestock
	
	
	

	Hazards
	OK
	Needs Attention
	Action/Notes

	Receiving Yards
	
	
	

	The receiving yard is clear of obstacles; the surface and surrounding terrain is suitable for horse, motorbike or helicopter work
	
	
	

	The receiving yards large enough for the mob to be handled safely
	
	
	

	Corners are boarded to prevent cattle bunching
	
	
	

	Drafting Yards
	
	
	

	The drafting and forcing yards have a safe area or effective escape route (man-way)for yard workers
	
	
	

	There are no blind spots or areas where stock flow is restricted or cause cattle to baulk
	
	
	

	Forcing Yards
	
	
	

	The forcing pen has a safe area, man-way or effective escape route for those working stock
	
	
	

	The forcing pen does not have blind spots or areas where stock flow is restricted or cattle baulk
	
	
	

	Forcing pen gates have ratchets to prevent them being pushed back onto the handler
	
	
	

	The top gudgeon pin been reversed to prevent the gate from lifting off
	
	
	

	Pound/ Round Yard
	
	
	

	The gate into the round yard swings easily and is it able to be quickly latched
	
	
	

	All exit gates of an appropriate size, sound, swing easily and can be secured properly
	
	
	

	There is a raised catwalk to allow work to be done from outside the pound
	
	
	

	The catwalk has a non-slip surface and is wide enough to walk along freely and safely
	
	
	

	The catwalk handrails are sufficient height and in good condition
	
	
	

	

© Australian Centre for Agricultural Health and Safety – June 2016 • 1
© Australian Centre for Agricultural Health and Safety – June 2016 • 7

	Hazards
	OK
	Needs Attention
	Action/Notes

	Race
	
	
	

	The race and crush are covered to provide shade and shelter
	
	
	

	The race height, width and rail spacing is appropriate for the classes of cattle being handled
	
	
	

	There is a raised catwalk to allow work to be done from outside and above the race
	
	
	

	The catwalk has a non slip surface and is wide enough to walk along freely and safely
	
	
	

	Catwalk handrails sufficient height and in good condition
	
	
	

	The race and crush are in a straight line so cattle can see through to the head bail
	
	
	

	The race is sound and secure, with no projections that may injure humans or cattle
	
	
	

	he race and gate caps are secure and swing at a safe working height so as not to interfere with handling operations
	
	
	

	All sliding gates easily operated and capable of being secured so that they will not open if kicked
	
	
	

	There are no large gaps between sliding gates and support posts that could be nip or crush points
	
	
	

	There is safe access to remove cattle that go down or become jammed in the race
	
	
	

	Cattle Crush
	
	
	

	The crush design and size is appropriate for the classes of cattle being handled
	
	
	

	The crush effectively restrains cattle and allows safe access for all work
	
	
	

	The crush is sound and secured to the ground, with no projections that may injure humans or animals eg head bail handles, gate latches
	
	
	

	There is adequate head clearance from all protrusions to prevent head, eye and face injury
	
	
	

	Hazards
	OK
	Needs Attention
	Action/Notes

	Gates and the head bail operates properly capturing and securing cattle and do not fly open when kicked or struck
	
	
	

	Cattle that go down or become jammed in the crush can be quickly and safely released safely without risk to the operator
	
	
	

	Cattle crush gates, bail and latches are free of nip or crush points
	
	
	

	Exit yards are of sufficient size to allow stock to clear the crush and settle down where they will pose no threat to operators or equipment
	
	
	

	The crush work area clear of projections, slip, trip or fall hazards
	
	
	

	The crush area and yards are designed to minimise dust
	
	
	

	The rear kick gate has a kick shut latch
	
	
	

	Weighing scales are easily removed to reduce pinch, crush points and manual handling injury
	
	
	

	Calf Pens, Race and Cradle
	
	
	

	The calf pen is an appropriate size and height for the size of calves being handled
	
	
	

	The calf pens do not have blind spots or areas where stock flow is restricted or cause stock to baulk
	
	
	

	Gates and head bails designed so that they will not fly open when being used to capture and restrain calves
	
	
	

	The race height, width and rail spacing is appropriate for calves
	
	
	

	The cradle, crush, gates, bail and latches are free of nip or crush points
	
	
	

	The calf cradle operates efficiently, restrains calves effectively, allowing safe access for marking and branding
	
	
	

	Hazards
	OK
	Needs Attention
	Action/Notes

	Loading Race and Ramp
	
	
	

	There is good lighting if/ when cattle are being loaded or unloaded at night
	
	
	

	The race and ramp height, width and rail spacing is appropriate for the stock being handled
	
	
	

	There Is a raised catwalk along the outside of the loading ramp
	
	
	

	The catwalk has a non slip surface and is wide enough to walk along freely and safely
	
	
	

	Catwalk handrails sufficient height and not damaged
	
	
	

	The loading ramp and race gates are not damaged, swing or slide easily and can be secured open or closed
	
	
	

	The loading race and ramp are sound and secure, with no projections or holes that pose slip, trip or fall hazards
	
	
	

	The ramp has safe access to prevent falls when opening or closing truck gates
	
	
	

	There are no gaps between the ramp and truck that cattle can fall or escape through
	
	
	

	The ramp and gate caps are secure and at a safe working height so they not to interfere with cattle handling
	
	
	

	All sliding gates are not damaged, are easily operated and can be secured closed so that they will not fly open if kicked or struck
	
	
	

	Handles and guards on sliding gates prevent hands and arms being crushed between sliding gates and support gates
	
	
	

	Hazards
	OK
	Needs Attention
	Action/Notes

	Cattle Dips
	
	
	

	There is a childproof guard that prevents unauthorised entry to the dip, draining pits and sump
	
	
	

	The dip and draining areas are designed to eliminate dust, slip, trip and fall hazards in the work area around the dip and draining pens
	
	
	

	The draining pen backing gate can be operated from outside the draining pen, without the operator getting wet or exposed to dip when cattle are exiting the dip
	
	
	

	The dip is shielded to prevent chemical splash from sprays, plunge or over the side of the dip
	
	
	

	The draining pen backing gate can be operated from outside the draining pen, without the operator getting wet or exposed to dip when cattle are exiting the dip
	
	
	

	The draining pen areas are designed with a bund to contain chemical runoff
	
	
	

	Runoff drains into a sump or back into the dip
	
	
	

	Letting Go Area
	
	
	

	The layout of yards, gates and fences allows stockmen to let cattle out under control
	
	
	

	The immediate turn area is clear of obstacles and the surface and terrain is suitable for horse, motorbike or helicopter work
	
	
	

	Yard Water
	
	
	

	Watering points and troughs do not leak and located where they do not pose collision, slip, trip or fall hazard
	
	
	

	All water pipes are buried, placed overhead or along rails so they are not a trip or collision risk
	
	
	

	Cap rails, shade tree branches and structures are at a safe height for riding or driving under
	
	
	

	Hazards
	OK
	Needs Attention
	Action/Notes

	Branding Equipment
	
	
	

	Gas cylinders and branding furnaces are used in a flammable free area, properly secured, and placed out of the way of workers and animals
	
	
	

	The gas regulator on the branding fire is regularly inspected and serviced
	
	
	

	Branding fire-box gas hoses are not worn or perished and fittings do not leak
	
	
	

	Where cold branding is used, liquid Nitrogen is stored securely
	
	
	

	Safety goggles and gloves are worn when decanting liquid Nitrogen
	
	
	

	Electrical Safety
	
	
	

	Cattle yard electrical power boards are fitted with a Residual Current Device (RCD) to prevent electrocution
	
	
	

	A portable RCD is used with all portable generators
	
	
	

	Electric clippers and power cords are regularly checked that they are not worn or damaged
	
	
	

	Personal Protective Equipment/ First Aid
	
	
	

	There is a First Aid kit at the cattle yards when the yards are being used
	
	
	

	Personal Protective Equipment (PPE) including gloves are supplied for branding, dipping, pregnancy testing and animal husbandry work
	
	
	

	Mechanical lifting aids are available for lifting heavy objects (sick stock, 210 litre drums or fence posts)
	
	
	

	Workers have been vaccinated for tetanus and Q Fever
	
	
	

	All dogs are routinely treated to control fleas, hydatid tapeworms and other parasites that can infect humans
	
	
	

	There is a policy that No Children are allowed in the cattle yards. No visitors are allowed in the yards without proper supervision
	
	
	

[bookmark: _GoBack]RIRDC Project No PRJ-010097

image2.jpeg
Managing Farm Safety | Hazard Checklist
PRIMARY
INDUSTRIES

Cattle Yards e

PARTNERSHIP

image1.jpeg
Managing Farm Safety | Hazard Checklist PRIMARY

INDUSTRIES

HEALTH AND
SAFETY

CaH:le Yards PARTNERSHIP

