	[image:]
	WORK HEALTH SAFETY & INJURY MANAGEMENT SYSTEMS MANUAL
	WHSIMS	007

	
	SAFE WORK METHOD STATEMENT
	PAGE 	1 OF 3

	
	AUTHORISED BY : AS
	ISSUE : FOUR

SAFE WORK METHOD STATEMENT
Form 007.2
SAFE WORK METHOD STATEMENT (PART 1)
	Job: RACEDAY/BARRIER TRIALS – BARRIERS/OPERATIONS
	Document Reference

	
Department:

Section: RACEDAY

Work Area: TRACK
	No:

	
	Revision Date:

Manager’s Approval:

Manager’s Name (Print):

	
Key Safety Plant / Equipment (including P.P.E)
	
Safety Checks / Hazardous Substances

	· Tractor
· Barrier Stalls
· PPE: Sun protection, broad-brimmed hat, steel-capped boots, wet weather protection, gloves, safety vest, safety helmet
	· Physical inspection of tractor
· Physical inspection of starting barriers
· Physical inspection of work area/track for foreign material

	Codes of Practice Legislation: Applicable to Work? YES / NO
If YES, state:
· Section 6.1, Racing NSW Minimum Standards

	External Considerations

	Person/s required to carry out work
	Duties and Responsibilities:
	Qualifications/Experience/ Training Required to Complete work

	· Starter/Assistant Starter
· Barrier Attendants
· Tractor Driver
· Veterinary Surgeon

· Farrier
	· Assist with loading horses
· Load horses in barriers
· Move barriers between races
· Observe horses & examine horse(s) with potential injury
· Adjust or re-plate if needed
	· Extensive horse experience
· Horse experience as per VRC Assessment Manual
· Experience in tractor operations & towing/reversing barriers
· Licensed Vet (BVSc) & horse experience

· Licensed Farrier

	
SAFE WORK METHOD STATEMENT (PART 2)
	
Document Reference:

	
Job: RACEDAY/BARRIER TRIALS – BARRIERS/OPERATIONS
	
No:

	
Procedure (in steps):
	
Possible Hazards in Executing Procedure:
	
Key Safety Controls and Associated Procedures:

	
Inspect tractor prior to starting
	
Muscle strain, back injury
	
Correct manual handling & bending technique(s)

	Ensure all fasteners, guards, handles, throttle & other controls are functional, secure & in good condition
	
	Position equipment on level surface

	Refuel tractor as required

	Fuel spillage

Fire & explosion
	Ensure refuelling is undertaken in area with containment bunding/berm, away from drains & spill kit is available.
Ref: Refueling Procedure. Keep clear of ignition sources including mobile phones & microwave ovens.

	Inspect barrier stalls including structure, padding, front & rear gates, barrier dividers, flashing lights, manual & electric start and steering mechanism
	Muscle strain, back injury, fall from height
	Correct manual handling & bending techniques; do not climb above running boards unless appropriate equipment used (eg. scissor lift)

	Ensure correct (manufacturer-approved) towbar is securely fitted & in good condition
	Muscle strain, back injury, laceration
	Correct manual handling & bending techniques, provision of PPE (gloves) as required

	Conduct physical inspection of work area

	Foreign material – cast shoes, stones
Slips & falls on soft/uneven ground
Sunburn, fatigue, dehydration
	Correct PPE (approved gloves)

PPE – broad brim hat, face shield, sunblock, insect repellent
Supervisor to assess area & implement appropriate controls

	
SAFE WORK METHOD STATEMENT (PART 2)
	
Document Reference:

	
Job: RACEDAY/BARRIER TRIALS – BARRIERS/OPERATIONS
	
No:

	
Procedure (in steps):
	
Possible Hazards in Executing Procedure:
	
Key Safety Controls and Associated Procedures:

	
Start-up
	

	
Select an area clear of obstructions, refuelling & bystanders but close to work area

	Once started, revert to normal operations mode
	
	Ref: Training Instruction/Equipment Operations Manual

	Transfer barriers to start
	Overturning
	Ensure travel on firm, level surface, avoiding embankments & swales/drains.

	Avoid contact with solid objects – eg. concrete/structures, fencing, rails, etc.

	Strike object/equipment & property damage
	Ensure travel on firm, level surface, avoiding embankments & swales/drains.
Ensure minimum clearance of 15 metres for people, horses & vehicles.

	Ensure barriers are positioned appropriately
	Arcing from overhead powerlines (steel frame)
Overturning/loss of balance
	Ensure barriers are positioned well clear of power lines
Ensure barriers are positioned on firm, level ground

	Stop tractor engine, even if leaving tractor for a moment
	Unauthorised equipment usage
	Tractor engine must never be left running when unattended

	Return to storage area

	Strain injury, laceration
Strike object/equipment & property damage
	Correct manual handling techniques & PPE
Ensure that track staff assist in reversing or equipment into shed/storage area

	Turn-off motor and lock
	Prevent unauthorised use of equipment
	Ensure keys removed from ignition & securely stored

Copies of relevant Acts, Regulations, Australian Standards and Codes of Practices can be obtained from SafeWork NSW and/or Standards Australia

	DATE PREPARED: MARCH 2015
	REVISION DATE: JULY 2021

image1.jpeg
=
Racing NSW

