Workplace Hazards in Landscaping

This fact sheet is for secondary school students undertaking work experience programs, and for their host employers. It can be used as a tool to assist with task planning, and to develop appropriate induction, training and supervision to minimise any risk to students while they are ‘at work’.

Students must be given instruction, and must be supervised at all times. Consideration must always be given to hazards when allocating tasks. If any risk exists, students must NOT undertake the activity.

	Hazard
	Possible Harmful Effects
	Possible Employer Action to Prevent Injury / Illness
	Preventative Action Students Can Take

	Machinery (including graders, back hoes, bob cats, mowers, post hole diggers, chainsaws, powered hand tools)
	Amputation, crushing, cuts
Hearing loss (following prolonged exposure to excessive machinery noise)

	· Ensure only trained operators carry out the work
· Keep safe distances between the work and other people (workers and members of the public)
· Provide appropriate personal protective equipment (PPE) including hearing protection

	Students must NOT operate hazardous machinery

· Machinery operations (such as earth moving, post hole digging) may be observed from a safe distance

	Electricity (including electrical extension leads to hand held equipment used out of doors – such as drills, nail guns)
	Electric shock, electrocution
	· Do not use electrical equipment near water or in wet weather
· Ensure electrical equipment and leads are regularly inspected, tested and tagged
· Lock out and tag faulty equipment: e.g. DANGER - DO NOT USE

	· Be aware of any potential for electrical equipment or leads to make contact with water
· Immediately report any electrical fault in equipment or leads (including extension leads)

	Slips, trips and falls (working on uneven surfaces, slippery or loose ground, embankments)
	Broken bones, sprains and strains
	· Assess terrain and required tasks
· Provide appropriate training

· Remove fall and tripping hazards (e.g. holes not filled in, electrical leads left on the ground)

	· Wear appropriate footwear (boots or sturdy shoes)
· Do not undertake any work at height, or near an edge from which you might fall

	Hazardous substances and dangerous goods (including pesticides, herbicides, petrol for vehicles, chainsaws and mowers)
	Skin contact or accidental swallowing of chemicals (e.g. from a splash) can result in nausea, allergic reaction and/or poisoning

Fumes can cause headache, nausea, dizziness, vomiting

	· Use the least hazardous product for each job

· Provide safety information on labels and through Material Safety Data Sheets (MSDS)

· Provide appropriate PPE

· Label all containers
· Provide chemical disposal bags or bins

	· Follow safe handling procedures

· Wear PPE (including gloves, mask, overalls) where provided
· Dispense and mix chemicals in well-ventilated areas

· Make sure chemicals are not decanted into unlabeled containers
· Clean up spills immediately (and dispose of waste material safely)

·

	UV radiation
	Sunburn, skin cancer

	· Provide shade where practicable

· Provide appropriate headgear, PPE and sunscreen

	· Wear appropriate clothing to minimise UV radiation exposure
· Use PPE and sunscreen

	Heat and cold

	Fatigue, heat stress in hot and/or humid conditions. Diminished concentration can result in injuries if safety measures are not followed
	· Provide regular rest breaks

· Provide shade where practicable

· Re-schedule work if extreme weather conditions present risk

· Provide water in hot weather
· Provide appropriate PPE

	· Be aware of weather conditions – rest and seek assistance if you feel that heat or cold may be affecting you

· Wear clothing appropriate to the conditions
· Take regular rest breaks in shade

	Manual handling (bending, reaching, pulling, lifting)

	Musculoskeletal disorders, including sprains and strains

	· Provide mechanical aids

· Use team lifting
	· Follow instructions and training

· Seek help when you think a team lift is required

	Sexual harassment, work place bullying

	Emotional stress, fear and anxiety, physical illness
	· Establish work place policy

· Provide staff briefings or training

	· Report any concerns immediately

[image: image1.wmf]

 [image: image2.png]

 [image: image3.png]

 [image: image4.png]

 [image: image5.png]

[image: image6.jpg]Ki ledge&Skill:

"The Piace To Be

[image: image1.wmf][image: image2.png][image: image3.png][image: image4.png][image: image5.png][image: image6.jpg]_1131797796.doc
[image: image1.png]

16/04/03

\Picture in PPE icons.doc

16/04/03
1
Picture In PPE Icons.Doc

_1121676545.doc
[image: image1.png]

16/04/03

\Picture in D:\NAA\Safe Work Procedures\PPE icons.doc

16/04/03
1
Picture In D:\NAA\Safe Work Procedures\PPE Icons.Doc

