

WORKPLACE SELF-AUDIT FOR RACEHORSE TRAINERS

STABLE INSPECTION CHECKLIST

- This stable inspection should be conducted by you or by the Foreperson in charge of your stable AND one other person.
- The inspection should not be limited to inspecting only those items on the checklist. The entire work area should be reviewed for any potential Work Health and Safety (WHS) hazard.
- The persons conducting the inspection must complete the Checklist as follows:
 - ✓ **TICK** box if situation is controlled.
 - **CROSS** box if situation requires attention.
 - N/A N/A if certain areas (ie. stairs) do not apply to you.
 - **COMPLETE** the Corrective Action Report setting out the controls to be implemented/corrective action(s) required.

Date:	Time:
Stable or other work area address(es) inspected:	• • •
1. Name of Trainer / Foreperson	
Signature:	
2. Name of Witness to Inspection	
Signature:	

You must return a completed and signed copy of this Checklist to Racing NSW with your License application.

Please retain a copy for your records.

SECTION 1: OUTDOOR AREAS	✓ ¥ _{N/A}	Immediate Rectification Implemented
1. Work Environment		
Thermal comfort		
Adequate airflow		
Lighting – general		
Lighting – emergency		
1.1 Floors and horse walking areas		
Floors even and in good condition		
No slips, trips, fall hazards or open drains		
Clear of stock / materials		
1.2 Stable doorways, yard and paddock gates		
Not obstructed, corridors clear		
Operate without excessive force		
Correctly signed		
Fire doors not propped open or blocked		
Exposed bolts, latches, chains		
1.3 Boxes, yards and paddocks, laneways		
Doors and gates operate without force		
No broken lining boards in boxes or shelters, free of sharp edges, splinters, holes, cracks		
Feed bins clean and free of sharp edges		
Water buckets clean – auto waterers operational and clean		
Yards clean and free of hazards – rocks, stones, holes, post and rails not damaged		
Clean bedding. Soiled bedding removed to suitable disposal area		
Laneways free of obstacles, hazards		
Electric fencing strained and operational		
No machinery or tools lying in walk area		
1.4 Tracks and paddocks where horses are worked		
No machinery or tools on or adjacent to track		
No holes or rubbish	1	

Next Page – Section 2: Ancillary Rooms

SECTION 2: ANCILLARY ROOMS

✓ **×** _{N/A}

Immediate Rectification Implemented

		Implemented
2. S	Storage room and tack room	
	Free of trip hazards and floor anti-slip	
	No sharp edges to cupboards	
	Locks working	
	Heaviest objects stored between shoulder and hip height	
	Lightest objects above shoulder or below hip height	
	Ease of accessing gear or other items	
	Appropriate step ladder(s) available	
	Adequate lighting	
	Adequate ventilation	
2.1	Feed Room	
	Clear and uncluttered	
	Feed storage bins in good order, lift up lids can be secured	
	Lifting practices are known and used when emptying feed into storage bins	
	Floor anti-slip, free of objects	
	Lighting suitable to see under shelves	
	Adequate ventilation	
	Trolley available	
	Dust masks available when tipping feed	
	Lightest objects above shoulder and below hip height	
	Heaviest objects between shoulder and hip height	
	Ease of accessing objects	
	Grain crusher guards and instructions in place	
	Vermin check – spiders and mice	
2.2	Toilets, washrooms, staff rooms	
	Hygienic and tidy	
	Lighting adequate	
	Adequate ventilation	
	Suitable hand washing and drying facilities	
		1

Next Page - Section 3: Grounds and Amenities, Stairways

SECTION 3: GROUNDS, AMENITIES AND STAIRWAYS	√ ≭ _{N/A}	Immediate Rectification Implemented		
3. Grounds and Amenities				
Are the following in good repair (clean, tidy, even, non slip):				
Paths, walkways and roadways				
Handrails, steps and stairs				
No damage to stands and seating				
Indoor air quality adequate				
Dust reduced by spraying water				
No pot holes / open drains				
Lighting adequate				
Risks from neighbouring workplaces controlled				
Vegetation kept under control				
No pedestrian / vehicle blind spots				
Compliance with parking rules				
3.1 Ladders and Steps				
Stored correctly				
No broken or missing rungs or other defects				
Fall protection provided in high ladders				
3.2. Stairways (if applicable) Adequate illumination				
Free of trip, slip and fall hazards				
Steps deep enough and anti-slip surface				
Handrails / toeboards				
No broken / chipped edges				
Landings clear of obstructions				
Handrails in good condition				

Next Page - Section 4: Electricity Source, Fire Equipment and Security

SECTION 4: ELECTRICITY SOURCE, FIRE EQUIPMENT AND SECURITY	√ × _{N/A}	Immediate Rectification Implemented
4. Power outlets, cords and boards		
No double adapters		
No piggy back plugs		
Covered leads if across walkways, internal roads or paths (trip hazard)		
Good condition		
Earth leakage protection		
Free of obstruction		
No exposed power / energy sources		
4.1 Fire Equipment		
Not obstructed		
Correctly signed		
Locking devices / seals unbroken		
Inspection tags present and checked within 6 months		
Fire extinguishers operational		
Fire hoses operational		
Fire pumps in operational order		
4.2 Security Management		
Visual deterrents such as surveillance, signage and security		
Alarms situated properly		
Security measures in place for staff working on their own and those working in hours of darkness		
Employees trained appropriately in the event of threatening circumstances		
Counselling available for victims of threatening situations / circumstances		
Cash management procedures in place		

Next Page - Section 5: Work Practices, Machinery and Tools

	CTION 5: WORK PRACTICES, MACHINERY AND TOOLS	√ 	Immediate Rectification Implemented
5. \	Nork Practices – Trainer and staff		
	Correct use of PPE (personal protective equipment)		
	Correct manual handling procedure		
	Horse handling techniques		
	Correct use and storage of equipment		
	Adequate waste containers		
	Isolation procedure developed and used		
	Clear aisle access		
	Evacuation procedure known		
	First Aid Attendant(s) known		
	First Aid Kit adequately stocked		
	Ergonomic aspects addressed (eg. safe office furnishings / well designed work areas)		
	Employee advice notices displayed/provided (includes bullying, harassment, safety information)		
	Reporting procedure known: hazard, safety, bullying, harassment, otherp		
5.1	Use and storage of tools, machinery & equipment (floats and trailers)	including	horse walkers, horse
	In sound working order		
	Registration up to date		
	Employees trained in correct usage of tools and machinery		
	Tools in good working order ie. pitchforks, shovels, wheelbarrows, rakes, power tools – blowers, electric clippers, ventolin pumps, electric leads, power points, switches		
	Tools placed securely (not able to fall)		
	No sharp edges		
	Pre-operating instructions for tools and machinery are available: ie. treadmills, horse walkers, swimming pools, horse spas		
	Warning and instructions for machinery and tools displayed		

Next Page - Section 6: Tack and Gear, Chemicals

SECTION 6: TACK AND GEAR, CHEMICALS	√ ⋟ _{N/A}	Immediate Rectification Implemented
6. Tack and Gear		
Regularly inspected for wear and tear and replaced: saddles, bridles, head collars, bits, leads, rugs, sheets, bandages, boots		

Sheels, bahuayes, bools	
Suitable for the task	
No sharp edges on tack or gear	
 Personal protective equipment: instructions are clearly displayed; is correctly used; is not out of date ie. vests, skull caps, safety irons 	
Gear stored correctly	
No damaged gear is used	
Gear is clean, appropriate disinfecting regime of bits between horses	
6.1 Chemicals (including veterinary products)	
Correct labeling	
Stored correctly	
Hazards made aware to employees	
No flammable substances in stables	
MSDS (Material Safety Data Sheets) available at point of use (eg. Disinfectant - dilution rates / first aid)	

Next Page – CORRECTIVE ACTION REPORT FORM

CORRECTIVE ACTION REPORT FORM

(Trainer must also retain a copy)

Description of Hazard	Controls/Corrective Action Required	Risk Class (High, Medium, Low)	Person Responsible for Corrective Action	Proposed Completion Date
eg: No First Aid Kit	Purchase First Aid Kit	M (Medium)	Mr Trainer	05/07/2018