[bookmark: _Toc443290254]Managing Farm Safety | Shearing Shed | Hazard Checklist
PROPERTY NAME & ADDRESS:
PHONE: 		FAX:
COMPLETED BY: 		DATE:

ALL ITEMS NEEDING ATTENTION MUST BE ACTIONED
	Hazards
	OK
	Needs
Attention
	Action/Notes

	Shearing Sheds

	All access, stairs and steps, entry and exit to / from work areas are free from obstructions and safe for use
	
	
	

	All stairs, handrails and loading ramps are in good condition
	
	
	

	All step treads, rises and goings are uniform and meet the Australian Standard AS 1657 - 2013 Fixed platforms, walkways, stairways and ladders— design, construction and installation
	
	
	

	There is good lighting in the shed i.e. that illuminate:
	
	
	

	· Catching pens
	
	
	

	· Shearing board/ stands
	
	
	

	· Wool table
	
	
	

	· Wool press
	
	
	

	· Experts area
	
	
	

	The shed has good ventilation and draught control, (e.g. side flaps for use in hot conditions and to limit cold winds blowing into the shed)
	
	
	

	Is the overall noise level in the shed during shearing a risk? (If you have to shout to be heard above the noise, it is too loud).
	
	
	

	Where noise is assessed as a hazard, have steps been taken to reduce noise
	
	
	

	· Plant engines/ motors
	
	
	

	· Overhead gear
	
	
	

	· Wool press
	
	
	

	· Grinders
	
	
	

	· Radios, CD and stereos
	
	
	

	There is a Residual Current Device (RCD) / safety switch fitted to all electrical power boards
	
	
	

	All electrical wiring, power cords and plugs are not damaged
	
	
	

	Wool Room

	The shearing board, wool table, bins and press are well located in relation to each other to reduce manual handling
	
	
	

	All floor boards in the wool room in sound condition with no uneven, broken, splintered boards or protruding nails
	
	
	

	Moving parts on the wool table well oiled and in good working order
	
	
	

	The wool table at a good height for skirting
	
	
	

	The wool bins are free of protrusions and sharp objects
	
	
	

	There are trolleys available for moving, stacking and loading wool bales
	
	
	

	An appropriate fire extinguisher is available and mounted in the shearing shed
	
	
	

	Grinders
	
	
	

	All grinders are guarded to prevent injury
	
	
	

	Grinders are located in a no-traffic area of the shed and securely anchored in position
	
	
	

	Eye and hearing protection available for use when grinding
	
	
	

	Shed Hygiene
	
	
	

	The shed is clean and tidy with table and floors washed to maintain good hygiene
	
	
	

	Clean water is available for drinking and washing hands
	
	
	

	A separate wash basin is available for washing combs and cutters to that used for washing hands
	
	
	

	Chemicals are stored away from wool preparation and dining areas
	
	
	

	Yards and sheds regularly cleared of fly struck wool and / or carcasses
	
	
	

	Soap is available for washing hands
	
	
	

	All toilets are clean and supplied with toilet paper and disinfectant
	
	
	

	There is a designated eating / meal area with suitable seating available
	
	
	

	Catching Pens
	
	
	

	The drag from the catching pen to the shearing stand is as short and direct as possible without obstructions
	
	
	

	Floor battens in the catching pens orientated in the direction of drag and / or sloped towards the stand
	
	
	

	All floor boards are in a sound condition with no uneven, broken, splintered boards or protruding nails
	
	
	

	All pens designed for ease of catching by shearers
	
	
	

	All gates on pens free from protruding nails and rough edges
	
	
	

	All gates on pens high enough that they do not contact the shearer in the lower back when dragging sheep to the stand
	
	
	

	All pen gates swing easily on their hinges
	
	
	

	Droppings fall through slats, preventing a build up and minimizing slip hazards
	
	
	

	Shearing Plant
	
	
	

	Overhead gear guarded or high enough to prevent contact by workers
	
	
	

	Safety clutches are working in good condition
	
	
	

	All on / off ropes disengage on the first pull of the cord
	
	
	

	The operation of each drive has been checked and they are all in good working order
	
	
	

	For overhead shaft driven plant, an emergency stop mechanism is easily located
	
	
	

	All bearings on plant have been oiled and greased
	
	
	

	Excessive vibration or noise in the down tube, elbow joints or short gut has been fixed
	
	
	

	All pin drives have been replaced with worm drives
	
	
	

	Exhaust fumes from the shearing plant motor are not vented into the shearing shed
	
	
	

	Shearing Board
	
	
	

	All shearing boards in sound and dry condition with no uneven, broken, splintered boards or protruding nails
	
	
	

	There is sufficient work space between stands to handle large sheep
	
	
	

	If using a raised shearing board, is there enough space between the shearing position and the edge of the board
	
	
	

	The drag from the catching pen to the stand is straight, minimizing the amount of twisting to place sheep in the shearing position
	
	
	

	Let-go areas large enough for large framed sheep
	
	
	

	There are no barriers which cause sheep to resist exit through the let-go area
	
	
	

	If using let-go chutes are they extended onto the board?
	
	
	

	There is a proper and secure mounting for shearers’ back harnesses
	
	
	

	Stands and drags from a catching pen have been modified to better suit left handed shearers
	
	
	

	Wool Press

	The wool press is guarded to prevent arms and hands being crushed
	
	
	

	There is an Emergency Stop button fitted near and in easy reach by the press operator
	
	
	

	All guards and safety signs are in place
	
	
	

	Where fitted, pressure sensing devices such as safety trip bars and interlocking devices, are tested to ensure they are working correctly
	
	
	

	The Emergency Stop button is regularly inspected and checked to ensure it operates properly
	
	
	

	The hydraulic motor, control unit and hoses have been checked and any leakages or other faults repaired
	
	
	

	The platen is securely attached to the hydraulic ram
	
	
	

	The automatic pinning device (where fitted), is operating in accordance with the manufacturers specifications
	
	
	

	Loading Ramps/ Stage
	
	
	

	There is a handrail to prevent falls when the loading ramp door is open
	
	
	

	First Aid
	
	
	

	There is a suitable First Aid kit in the shearing shed
	
	
	

	There is a person trained and available during shearing / crutching who can provide emergency First Aid
	
	
	

	Additional Hazards
	
	
	

	
	
	
	

	
	
	
	

	[bookmark: _GoBack]
	
	
	

	
	
	
	

© Australian Centre for Agricultural Health and Safety - April 2016	1

