Managing Farm Safety | Workshop | Hazard Checklist
PROPERTY NAME & ADDRESS:
PHONE: 		FAX:
COMPLETED BY: 		DATE:
	

[bookmark: _GoBack]
ALL ITEMS NNEDING ATTENTION MUST BE ACTIONED

	Hazards
	OK
	Needs
Attention
	Action/ Notes

	Workshop Infrastructure
	

	All doors can be opened from the inside and outside to keep out rain and allow easy entry and exit in an emergency
	
	
	

	Work areas are kept clean and tidy
	
	
	

	There are separate rubbish bins for combustible and non-combustible waste
	
	
	

	Gutters and workshop surrounds are regularly cleaned and are clear of flammable debris and rubbish
	
	
	

	Water does not pond on workshop floors
	
	
	

	Work benches are at an appropriate height for working and lifting
	
	
	

	There is good ventilation in the workshop
	
	
	

	There is good lighting in the workshop
	
	
	

	Lights are covered to prevent bulbs being broken
	
	
	

	Steps are undamaged and fitted with handrails
	
	
	

	Workshop mezzanine stores are fitted with handrails and toe boards
	
	
	

	Ladders are undamaged and comply with the Australian Standard for fixed or portable ladders
	
	
	

	Portable ladders are stored away and inaccessible to prevent children and unauthorised persons climbing and falling
	
	
	

	Safety signs are used to remind workers of hazards in the workshop
	
	
	

	Electricity and Electrical Tools
	
	
	

	Overhead powerlines are marked and located clear of trucks and high machinery or placed underground
	
	
	

	All underground electrical cables are marked
	
	
	

	Hazards
	OK
	Needs
Attention
	Action/ Notes

	Residual Current Devices (RCD) are fitted to all electrical power boards to protect workers from electrocution
	
	
	

	A portable RCD is used where there is no RCD fitted or when using portable generators
	
	
	

	All RCDs are regularly inspected and tested
	
	
	

	All exposed electrical wiring is protected in electrical conduit
	
	
	

	All extension cords are heavy duty, double insulated and not damaged. They areregularly inspected and tested where required
	
	
	

	All portable power tools are not damaged, are double insulated, have guards in place and are regularly inspected and tested where required
	
	
	

	Portable power tools are unplugged and stored away when not in use
	
	
	

	
	
	
	

	Electricity power boards are protected from weather and water
	
	
	

	All electrical switches and power points are undamaged
	
	
	

	Outside power points and those exposed to the weather are weatherproof
	
	
	

	Machinery and Equipment
	
	
	

	Bench and pedestal grinders are located away from traffic and secured to work benches
	
	
	

	Bench grinder wheels are regularly dressed and tool rests correctly adjusted
	
	
	

	Bench grinder wheels and wire brushes are guarded and spark deflectors (eye shields) are in place
	
	
	

	Exhaust systems on equipment are undamaged to reduce the noise, fume emissions and the risk of fire
	
	
	

	Hazards
	OK
	Needs
Attention
	Action/ Notes

	Air Compressors
	

	Air compressor pulleys and drive belts are guarded
	
	
	

	Air compressor exhausts and mufflers are undamaged and working to reduce noise and fumes
	
	
	

	Arc and Oxy Acetylene Welding
	
	
	

	Welder electrode and earth leads are undamaged and connections in good condition
	
	
	

	Good ventilation allows fumes to dissipate from the workshop when welding
	
	
	

	Welding screens are used to protect bystanders from welding flash
	
	
	

	Oxygen and acetylene cylinders are used and stored securely upright
	
	
	

	Flash arrestors are fitted to all oxyacetylene equipment
	
	
	

	Pressure gauges on oxyacetylene cylinders are undamaged, working and properly maintained
	
	
	

	Oxyacetylene hoses are not damaged or perished. Fittings are in good condition and free of leaks
	
	
	

	Combustible and flammable materials (fuel, oils paints and solvents) are stored away from sparks and flames
	
	
	

	Personal Protective Equipment (PPE) is available and used for all work including eye goggles, welding helmet, hearing protection and gloves
	
	
	

	Manual Handling
	

	Jacks, cranes , trolleys and hoists are available and used to lift machinery and heavy loads to reduce manual handling injury
	
	
	

	Hoists and lifting chains are checked for wear and routinely serviced
	
	
	

	The Safe Working Load (SWL) or maximum load bearing capacity is clearly marked on jacks, cranes, hoists, gantries and lifting chains
	
	
	

	Hazards
	OK
	Needs
Attention
	Action/ Notes

	Other
	

	Shelving is secure and strong enough to store heavy loads
	
	
	

	There is a safety cage to inflate split-rimmed tyres
	
	
	

	Machinery stands are used to support raised vehicles, tractors and machinery during maintenance / repair
	
	
	

	Mechanical pits are covered when not in use and covers are not damaged
	
	
	

	Emergency Preparedness
	

	Fire extinguishers are available in the workshop
	
	
	

	Fire extinguishers are easily accessible, properly mounted and placarded
	
	
	

	Fire extinguishers are regularly maintained, inspected and passed fit for use
	
	
	

	A First Aid kit is available, regularly checked and restocked in the workshop
	
	
	

	Additional Hazards
	

	Where workers are working or exposed to loud noise (i.e. more than 85dB for 8 hours); there is a health surveillance program to assess noise and monitor workers’ hearing
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

© Australian Centre for Agricultural Health and Safety - December 2015	1
© Australian Centre for Agricultural Health and Safety - April 2016	4
