HEALTH AND SAFETY

WE SHARE RESPONSIBILITY
[image: image1.jpg]

SAFETY INDUCTION

INFORMATION FOR

HORTICULTURAL FARM WORKERS

Worker:

Welcome to work on our farm. We hope that you find your work here interesting and rewarding. The health and safety of all the people who work and those who live the farm on this farm which we work on, is the most important responsibility that we all share.

It is important that you understand your responsibility in Occupational Health and Safety. We want you to also understand the commitment that we as managers of this farm or contract team have made to ensure your health and safety, and the health and safety of all others who may enter our place of work.

Your safety is also your responsibility. If you feel that you cannot do a job safely, don’t do it. Let your supervisor know about the problem and we will work together to fix the problem or find a safe way to complete the job.

1. HAZARDS ON THE FARM

Attached is a farm map. Marked on the farm map you will find hazards that we have identified, which may affect the work that you do on the farm, or may be particularly hazardous to your work. These include:

· Powerlines

· Dams, irrigation equipment and wet or boggy areas
· Dry Weather Only roads

· Other:

2. WORK CLOTHES

You are expected to come to work dressed in suitable clothes, which do not pose a safety risk. These include:

· Suitable work boots with non-slip soles for work on the farm or packing shed.

· Jeans, trousers, overalls or sensible work shorts.

· Long sleeved shirt (preferably), buttoned at the wrist, or rolled up so that no loose ends can be caught in machinery or on protruding materials.

· Shirts tucked into trousers, and no loose clothing that could be caught in machinery, including corks of jackets etc.

· A wide brimmed hat for outdoors work.

· You are expected to wash your work clothes after each work day, especially when working with chemicals.

· Other:

3. ENOUGH FOOD AND WATER

It is most important to make sure that plenty of clean drinking water is available for you during the workday, especially in hot weather.

· Have a large water bottle filled with cool drinking water each day.

· Surface and dam water on the farm is NOT suitable for drinking. It may be contaminated by pesticides or animal waste.

· Drinking water and water bottles can be filled at

4. HYGIENE

Good personal hygiene will help to reduce the risk of illness due to infection or contamination with hazardous substances that you may be exposed.

· Ensure that you wash up after work, after handling pesticides, dogs or other animals, especially before eating or smoking.

· Make sure that your work clothes are washed regularly. You will need to wash them daily if you’re working outdoors, in packing sheds where pesticides are used to treat produce. Never re-wear clothes that have not been washed and are contaminated with pesticides.

· DO NOT smoke inside buildings, farm vehicles or cabined machines.

· Keep up to date with your tetanus vaccinations.

· DO NOT be in possession of, consume or be suffering the effects of alcohol or any illicit/ illegal drug.

· Advise your manager of any prescribed medications that you need to take in work time. This is most important if you need to take asthma medication.
· Worker amenities are available at:

· You should not enter an orchard that has been sprayed within the re-entry period for the pesticide that has been applied, unless you are wearing appropriate Personal Protective clothing. Check with the farm manager if you are unsure.
· Other:

5. PERSONAL PROTECTIVE EQUIPMENT (PPE)

Protective clothing and equipment is provided for your protection for some hazardous tasks. You must use these as instructed. Clean them properly after use and keep them in good order.

You must let your supervisor know if protective equipment is damaged, not available, or if you are having difficulty using the equipment provided. Protective equipment includes:

· Ear muffs or plugs where noise is a problem.

· Eye protection when there is a risk of eye injury.
· A helmet for head protection when riding motorbikes and quads.

· Protective gloves, respirator and overalls when handling pesticides or when working in contaminated areas.

· A facemask or respirator when dust (including composts) is a problem, or if you suffer from asthma or other respiratory condition.

· Sunscreen when you are working outdoors in direct sunlight.
6. FATIGUE

There are certain times of the year when we are very busy on this farm, especially during picking, packing and pruning. Some horticultural and harvest operations are done at night. At these times fatigue can affect the way we work.

· Take short breaks to reduce fatigue during these busy times. Fatigue will increase the risk of accident and injury for operators of machinery as reflex times will be slowed and concentration lost.

· When working at night it is especially important to be alert. Ensure that you get enough sleep, especially when working long hours.

· Other:

7. RIDING MOTORCYCLES AND QUADS

Motorbikes and quads contribute to many injuries on farm. You should:

· Wear suitable clothing including tough trousers and boots. A helmet should be worn for riding the farm motorcycle. Work or riding gloves may be needed.

· Before setting out at the beginning of the day, check fuel, check the tyres, guards and chain tension and check that the brakes are in good working order.

· Read the rider’s manual for any motorcycle that you ride.

· NO passengers or children are allowed to ride on quads.

· The speed limit for all vehicles on this farm is ……………km/h.

· Only ride the quads in areas that have been designated as safe.

· No Go areas on the farm are:

· Other:

8. HANDLING CHEMICALS ON THE FARM

Pesticides that we use on this farm may include chemicals to kill or control insects, weeds, fungal diseases, rats and mice. Fuels and fertilisers are also hazardous chemicals.

· All persons handling pesticides must be properly trained have a current Chemical User Accreditation and follow the instructions on the pesticide label for handling, mixing and applying pesticides.

· If you cannot read or understand the instructions, you must ask for help before continuing.

· Protective clothing and personal protective equipment provided must be worn as stated on the pesticide label.

· Always have sufficient water for washing yourself and have access to clean clothes to change into when you finish spraying or using pesticides.

· When you have finished your spray job, unused pesticides and containers should be locked away in the chemical storage area and information recorded in the Farm Chemical Register.

· Safety Data Sheets (SDSs) are made available on request for any hazardous substance used on the farm.
· Report any incident relating to chemical use, e.g. spills and splashes.

· The Farm Chemical Register and SDSs are located:

· Other:

9. SPRAYING PESTICIDES

You must comply with the safety requirements for chemical application on the label and supply a copy spray application records to the owner/ manager.

· Use chemicals as per labelled instructions.

· Use PPE according to label instructions.

· Only use trained operators to apply pesticides.

· Have Safety Data Sheets (SDSs) available for all chemicals that they use as part of their work.

· Use only the designated site for mixing/ loading and wash down spray equipment. This site is located:

· Spray equipment to be calibrated and maintained in good working condition.

· Spraying to be undertaken with care only in suitable weather conditions to avoid drift and not affect the surrounding environment.

· Other:

10. MACHINERY OPERATION AND MAINTENANCE

· Do not operate any tractor, cherry picker, truck or fork lift unless you are properly licensed, trained, instructed and you have proper certification eg High Risk Work Licence.

· Before using any vehicle or machine for the first time each day, you must complete a safety check. This includes checking the level of fuel, oil, water, transmission fluid and the condition of tyres, brakes and guards.

· You should report to the manager any malfunction or condition likely to affect the safe operation of any machine, which cannot be repaired before use. This includes guards that are damaged or missing, or where there are exposed moving parts of machines causing safety hazard.

· When leaving a machine with the engine running, you must ensure that equipment is disengaged, the machine is in PARK and the handbrake set.

· Whenever you remove a guard to service, maintain, clean or to clear a blockage, you must replace that guard after finishing the repair and/ or before restarting the machine.

· Before working under machinery you must ensure that the machine is properly blocked and supported.

· Keep in mind the need to be aware of the location of overhead powerlines when operating and moving tall machinery.
· When operating any plant, machinery and forklifts, take care of and watch for other vehicles and pedestrian traffic.

· Make sure that any fold down Tractor Roll-Over Protective Structures (ROPS) are erected when leaving and using the tractor outside the orchard.
· Only use chainsaws, ladders and pruning equipment as instructed by your supervisor.

· Other:

11. CHAINSAWS
· Do not use a chainsaw unless you have been trained and instructed to use the chainsaw.

· Before using a chainsaw, check the condition of the blade and that the chain brake is functioning.

· Make sure that all bystanders are clear and not at risk of injury.

· Turn the chainsaw off and allow the motor to cool down before refuelling.

· Wear PPE including safety trousers or chaps, hearing, eye and head protection when using chainsaws.

· Other:

12. IRRIGATION EQUIPMENT

When irrigating you must follow the farm rules to ensure that you are not exposed to pesticides, fertilizers, or chemicals used to clean drippers and drip lines.
· Stop and shut of all pumps and irrigation motors before maintenance or service.

· Ensure that all pump drive shaft guards are in place and functional before restarting irrigation pumps after repairs or maintenance.
13. WORKING IN PACKING SHEDS

Packing sheds are very busy noisy places, often with many people, vehicles, forklifts and trucks working in close proximity to one another, delivering and moving produce onto pallets, into cool rooms and loading trucks.

· Ensure that guards are in place on washing, grading and packing lines before starting work.

· Check and report Emergency Stop buttons are not in easy reach or are not functioning.

· Report any mechanical or electrical hazards to your supervisor immediately.

· Packing shed floors can get wet, report slippery areas that can be hazardous, especially around cool rooms, washing and grading lines and machinery.
· Keep floors clean of fruit and rubbish.
· Take care when moving around the packing shed. Use only designated walkways.

· Stay clear of stacked pallets and bins.

· Stay clear of fork lifts moving produce.

· Do not enter cool rooms unless you have been instructed by your supervisor.

· Other:

14. TRUCKS AND TRANSPORT

· All truck drivers and operators must wear appropriate work boots and clothing.

· Drivers must contact the owner/ manager on or before arrival to receive despatch or delivery instructions.

· Plan and allow sufficient time to reduce fatigue when driving long distances.

· Wear high visibility clothing when working at night.
· If loading or unloading produce at night, ensure that there is adequate light for loading/ unloading.

· Ensure that trucks are fitted with audible reversing alarms.

· Do not climb onto the top of trucks without fall prevention in place.

· Fork lift operators are to be trained and have proper High Risk Work Licence for forklift truck operation.
· Other:

15. SNAKES

Snakes can be found in fields and orchards. They may also be found in and around long grass, irrigation equipment, dams and other cool areas. Many snakes are poisonous and many people are bitten by snakes when annoying, chasing or trying to kill snakes.

· If anyone comes across a snake, they should move away quickly and let the snake move away. If other workers are nearby, let them know where the snake has moved.

· If bitten by a snake, place a firm pad over the bite, bandage securely and keep the limb as still as possible. Use the communication system to get help quickly.
16. BEING READY FOR EMERGENCIES

In the case of an emergency, assess any further danger, provide First Aid as required, and notify your supervisor or Dial Triple Zero - 000 for fire brigade, ambulance or police for further assistance.

· First Aid kits are located

· Trained and designated First Aid officer/s are:

· Emergency telephone numbers are located at the telephones at

· The UHF/VHF channel used on the farm is

· The bush fire brigade channel is

· Fire extinguishers are located

· Fire blankets are located

· The emergency evacuation and assembly point is

17. INJURY REPORTING

We keep a farm Injury Register on this farm and would like any injury or illness that results from your work on this farm recorded in this register. We record all injuries/ illness whether minor or major.

· Notify the owner manager of all injury.

· You will find an Injury Register forms located at:

18. GENERAL

WHS law requires that the Person Conducting and Business or Undertaking (PCBU) provides and maintains a safe workplace and safe work systems (training, instruction, information and supervision). Workers must follow all reasonable safety instructions given to them; work safely so they don’t injure themselves or other people at work.

Please watch out for visitors and other people at the workplace, especially children who live on the farm.
To help us both meet these obligations, you are expected to advise the owner / manager of any safety hazard or problem that you come across.

· The law requires that the safety of visitors and all people in this workplace be assured. You must look out for hazards to health and safety for family members, contractors and others who work and visit the farm.

· You are also required to cooperate with our health and safety program and comply with our requirements to protect your safety and the safety of others.

· There are children on this farm. Their safety must be a high priority. Please be careful when driving vehicles or machinery, never reversing without checking for children.

· Children are not permitted to ride on tractors or other farm machinery
· Children and passengers are not permitted to ride on quads
· Children are not allowed in the packing shed

The safety of people on this farm is our highest priority and takes precedence over everything else – especially when we are under pressure!

Signed: ______________________________________
Date: ___ / ___ / ___

Worker

Name: _______________________________________

Print

Signed: ______________________________________
Date: ___ / ___ / ___

Contractor

Name: _______________________________________

Print

DISCLAIMER

This document does not, in any way, excuse a person from doing all that is reasonable to ensure the health and safety of themselves and others. Legislative requirements vary between states and territories. Therefore, it is necessary to check with the relevant state or territory occupational health and safety authority for appropriate information.

	
	
	

