
A resource compiled by the Australian Centre for Agricultural Health and Safety, University of Sydney  

Funded by the Commonwealth Department of Health and Ageing


RISK OF LIFE-THREATENING INJURY
ON FARMS AND ROADS
􀀀 Check medications, neurology and mobility

• Double the rate of transport accident deaths amongst
male farmers and farm managers1

• Very high rates of on-farm injury and death in male
farmers and farm workers1,2,3

RISK OF SUICIDE
􀀀 Early assessment of mental health symptoms

and effective suicide risk management,
including access to means of suicide

• Risk of suicide in male farmers and managers increases
with age. More than double the Australian male suicide
rate for those 65 yrs+1

• High rates of suicide in young male farm workers4,5

RISK OF EARLY DEATH FROM 
CARDIOVASCULAR DISEASE
􀀀 Early cardiovascular health monitoring

• 40% higher rate of death from cardiovascular disease for
male farmers and farm managers1

RISK OF LIFE-THREATENING SKIN CANCER
􀀀 Regular skin checks, early investigation of

lesions

• 60% higher death rate due to melanoma and other
malignant skin cancers, male farmers/ managers1

• Skin cancer deaths in older farmers more than double
the rate of other Australians (65yrs & over)1

RISK OF PROSTATE CANCER DEATH
􀀀 Prostate pathology history and screening

• More than double the risk of death from prostate cancer
in male farmers and farm managers1

RISK OF DEATH FROM CANCERS OF THE
COLON AND RECTUM
􀀀 Bowel health history and early assessment of

symptoms

• 40% higher rate of deaths from cancer of colon and
rectum, male farmers and farm managers1

RISK OF LYMPHATIC/HAEMOPOIETIC
CANCER DEATH
􀀀 Early assessment of symptoms, blood

monitoring

• Almost double the death rate due to cancers of
haemopoietic and lymphatic systems1

RISK OF HEALTH EFFECTS OF ORGANIC
DUSTS
􀀀 Ask farmers with asthma about dust

exposure

• Exposure to grain and animal dusts can trigger serious
asthma episodes in affected farm workers6

RISK OF ZOONOTIC DISEASE AND
ARBOVIRUSES
􀀀 Consider zoonoses in case of febrile illness

• Exposure to farm animals is a risk factor for Q-fever,
leptospirosis, cryptosporidiosis, Ross River Fever and
other zoonotic diseases6

RISK OF HEARING LOSS
􀀀 Consider hearing difficulties and noise

exposure as indicators for a full hearing
assessment

• Around two-thirds of farmers have a measurable hearing
loss and around 50% have tinnitus7

• Hearing loss commences in youth exposed to farm noise,
including firearms7

THE FARMER HEALTH CHECK-UP CHECKLIST FOR GENERAL PRACTITIONERS

SPECIFIC HEALTH RISKS*

*NB Higher death rates expressed as percentages or ‘double’ refer to working age male farmers and farm managers aged 25-74 years, unless otherwise specified. Occupational coding
within ABS Deaths Data is likely to be more reliable for this group, compared to farm workers, older and younger age groups © Australian Centre for Agricultural Health and Safety 2009

1. Depczynski J, Fragar L (In preparation) Causes of deaths of Australian male farmers and farm managers 1999-2002
2. Pollock K, Fragar L, Morton C. Traumatic deaths in Australian agriculture – the facts. Rural Industries Research and Development Corporation 2007
3. Page AN, Fragar LJ. Suicide in Australian Farming, 1988-1997. ANZ J Psychiatry 2002;36
4. Fragar L, Henderson A, Morton C, and Pollock K. The mental health of people on Australian farms – The facts. RIRDC & ACAHS Kingston 2007
5. Fragar L, Franklin R, Gray L, Petrauskas V. The health of Australian farming populations – a vignette. in Rural Public Health in Australia 1997 – proceeding of the National Rural Pubic Health Forum
6. Fragar L & Franklin R The health and safety of Australia’s farming community RIRDC & ACAHS 2000
7. Farmsafe Australia. Noise injury prevention strategy for the Australian farming community ACAHS & FSA 2002

Contact: Australian Centre for Agricultural Health and Safety Ph: 02 67528210 Email: aghealth@health.usyd.edu.au

T
H

IS
 R

E
S

O
U

R
C

E
 I

S
 A

L
S

O
 I

N
C

L
U

D
E

D
 I

N
 Y

O
U

R
 G

P
 T

O
O

L
K

IT
 A

S
 A

 L
A

M
IN

A
T

E
D

 A
4

 M
E

M
O


Farm health and safety is a significant problem in

rural Australia. Farmers are at higher risk of fatal

injury, cardiovascular disease, some cancers and suicide.

They are also prone to other unique injuries and

conditions associated with life and work in agriculture.

The Farm Health and Safety Practice Toolkit provides

summary information on farm health and safety, to

assist General Practitioners in their interactions with

farmers. The Kit includes:

THE FARMER HEALTH CHECK-UP CHECKLIST FOR
GENERAL PRACTITIONERS (A4 CLINIC MEMO)

SECTION 1: INFORMATION ABOUT FARMERS HEALTH AND SAFETY 
– FOR GENERAL PRACTITIONERS

1.1. An overview of farmers health

1.2. Common farm injuries seen in General Practice – Hands and eyes     

1.3  Farmers mental health and suicide risk

1.4. Pesticides and farmers health

1.5. Zoonoses

1.6. Hearing loss in farmers

1.7. Health and safety of older farmers

1.8. Rehabilitation and return to work on the farm following injury

SECTION 2: FARM HEALTH AND INJURY PREVENTION RESOURCES

TAKE HOME CHECKLISTS – FOR FARMERS
2.1 Farm workshop safety

2.2 Tractor safety

2.3 Farm machinery safety

2.4 Farm vehicles, 2 and 4 wheeled motorbikes

2.5 Child safety on farms

2.6 Farm noise and hearing loss

2.7 Asthma management on farms

2.8 Zoonoses

CLINIC POSTERS – FOR RURAL GENERAL PRACTICES
Farmers - Preventing Injury

Farmers - Checking Your Health

PREVENTING FALLS FOR OLDER FARMERS RESOURCE (CLINIC COPY)

Information in the toolkit is based on currently available research evidence on farm health

and injury; conducted, reviewed or compiled by the Australian Centre for Agricultural Health

and Safety. It does not provide clinical or treatment advice, for which Practitioners are

referred to the latest systematic reviews or their College, Association or Medical Faculty.

We do hope you find the resource helpful in your everyday dealings with farmers. For further

information contact:

The Australian Centre for Agricultural Health and Safety, School of Public Health, University

of Sydney. Ph. 02 6752 8210. Email aghealth@health.usyd.edu.au

Dr Lyn Fragar AO

ASSOCIATE PROFESSOR LYN FRAGAR AO, MBBS, MPH, 
DIP AG EC. FAFPHM    

DIRECTOR, AUSTRALIAN CENTRE FOR AGRICULTURAL 
HEALTH AND SAFETY, UNIVERSITY OF SYDNEY.

INTRODUCING THE
TOOLKIT

1


INFORMATION ABOUT FARMERS HEALTH AND
SAFETY – FOR GENERAL PRACTITIONERS

1.1. An overview of farmers health 3

1.2. Common farm injuries seen in General Practice – Hands and eyes 4

1.3  Farmers mental health and suicide risk 5

1.4. Pesticides and farmers health 9

1.5. Zoonoses 11

1.6. Hearing loss in farmers 13

1.7. Health and safety of older farmers 14

1.8. Rehabilitation and return to work on the farm following injury 16

2

SECTION 
ONE

Page


PROBLEM:

The health of farmers and farm workers is generally

worse than other Australians. Farmers and farm

workers have high incidence or risk associated with

the following:1 2 3 4 5 6

• Cardiovascular disease, including acute myocardial

infarction

• Some cancers – prostate, colo-rectal, melanoma,

lymphopoietic and haematopoietic cancers

• Zoonotic disease – incl. Q fever, cryptosporidiosis,

leptospirosis

• On-farm injury

• Road traffic accidents

• Hearing loss

• Suicide

CONTRIBUTING FACTORS ARE LIKELY TO INCLUDE: 6 7 8

• Difficulty accessing primary health care services

• Environmental factors, including working with machinery, livestock, exposure to sun,

noise, viruses and travel on roads of comparatively poor standard

• Working in isolation, that increases risk of injury and time involved accessing care

• Lifestyle factors. Reports have shown that many rural Australians have high rates of alcohol

consumption, daily smoking, overweight-obesity. Farmers may or may not reflect these patterns

• The average age of farmers. In 2001 this was 51yrs and continues to increase

• Periods of drought, a changing rural economy and declining terms of trade, have increased

financial, family and personal pressures on farmers and reported levels of mental stress

ON-FARM PREVENTION:

Health and safety promotion programs encourage farmers to:

• Make regular appointments for GP health check-ups and hearing screening, particularly for

those over 55 yrs

• Make changes to address key safety hazards –

> Reduce risk of road injury with attention to speed, fatigue, alcohol consumption and

use of seatbelts

> Have all tractor and machinery guards in place and in good order

> Ensure on-farm use of seatbelts in vehicles and helmets when riding farm motorbikes

> Consider safer alternatives to a quad bike. Utes or small utility vehicles are better

designed to carry loads and passengers safely

> Have available and use appropriate personal protective equipment (PPE) with firearms,

chainsaws, chemicals and workshop tools (eg. earmuffs, safety glasses, gloves)

> Provide a securely fenced house yard for young children to play in, to prevent them

wandering away into farm dams (drowning); or going near vehicles and machinery

1 Depczynski J, Fragar L (In preparation) Causes of deaths of Australian male farmers and farm managers 1999-2002

2 Fragar l, Franklin R, Gray L, Petrauskas V. The health of Australian farming populations – a vignette. Rural Public Health in Australia – Proceeding of the

National Rural Public Health Forum 1997

3 Fragar L & Franklin R The Health and Safety of Australia’s Farming Community ACAHS & RIRDC Moree 2000

4 Pollock K Fragar L Morton C Traumatic deaths in Australian Agriculture – The facts 2007 ACAHS & RIRDC Moree 2007

5 Farmsafe Australia Noise injury prevention strategy for the Australian farming community. ACAHS & FSA Moree 2002

6 Fragar L, Henderson A, Morton C, and Pollock K. The Mental Health of People on Australian Farms – The Facts RIRDC & ACAHS Moree 2007

7 NSW Health NSW Population Health Survey: 2006 Report on Adult Health NSW Department of Health Sydney 2007

8 Barr N The Microdynamics of Change in Australian Agriculture ABS 2055.0 Canberra 2004

AN OVERVIEW 
OF FARMERS HEALTH

3

1.
1


HANDS AND EYES 9 10 11

People working in farm workshops are exposed to risk

of injury and illness associated with a range of

hazards. Around 20% of farm injuries presenting to

hospital emergency departments are caused by farm

maintenance work. More than 30% of these are hand

injuries and a further 30% are eye injuries.

Hand injuries are most commonly in the form of cuts and

lacerations, followed by fractures and crush injuries, with

fingers most commonly affected. Burns, sprains and

punctures also occur.

Eye injuries include burns, abrasions, contusions and

perforation of soft tissue structures associated with blows

to the eye and foreign bodies. Flash burns to the eyes can

be a risk with welding.

Workers’ compensation claims indicate that injury

associated with powered equipment, tools and appliances

are most often due to: 

• abrasive / cutting tools (eg. bench saws and angle grinders)

• welding equipment (eg. arc and oxy-acetylene welding)

• chainsaws

Other farm activities associated with eye and hand injuries include general equipment

maintenance, battery and tyre changing, using power hoists and tools, large machinery

operation (eg. harvesting activity), slaughtering, fencing and shearing.

Injuries may require hospitalisation or ongoing outpatient treatment, with time off work

impacting upon farm productivity.

ON-FARM PREVENTION

• Check that the workshop is tidy and free from obstacles  

• Replace and maintain guards on workshop equipment (eg. grinders)

• Always ensure relevant personal protective equipment (PPE) is

available for use with powered equipment (eg. gloves, safety

glasses or faceshield, hearing protection)

• Ensure first-aid kits are available in workshops and vehicles, with a

good supply of clean pads, dressings and sterile saline for flushing

loose particles from the eye

• In addition, make sure people using electrical equipment are

protected by a functioning Residual Current Device (RCD)

1.
2 COMMON FARM INJURIES

SEEN IN GENERAL PRACTICE

4

9 Eather J & Fragar L Health and safety in the Farm Workshop. A Practical Guide ACAHS Moree 2006

10 Coleman R & Fragar L. Hand injury (Unpublished report) ACAHS Moree 1994.

11 Fragar L and Thomas P Machine injuries on Australian farms – The Facts RIRDC and ACAHS Moree 2005


Mental health is a growing concern in farming

communities1 12. Whilst reports of mental health

disorders in farmers are generally low:

• Rates of suicide in farmers / farm managers

increases with age

• Farmers over 65 years have double the suicide rate

of other Australians of this age

• For agricultural workers, suicide is more common in

younger age groups

Firearms are the most commonly reported method of

suicide (45%).

CONTRIBUTING FACTORS 12 13 14

Reasons for suicide are complex, but life and work

stressors significantly contribute to levels of distress

reported by farmers.

• Levels of psychological distress are known to be associated with economic disadvantage

• Australian farmers are facing unprecedented financial pressure due to drought and

declining terms of trade

• A farming sector undergoing change and the impact of an ageing population, have led to

rural population decline, which in turn leads to:

> increased physical and social isolation for those who remain

> loss of rural services, including medical and mental health services

Prolonged stress can effect the ability of people to work and manage daily activities. Loss of

concentration, exhaustion, indecision, and lack of energy are some of the symptoms of stress

which can pose even greater risk of injury to people working in hazardous, isolated

environments without supervision and support.

It is also important to examine the use of alcohol and other drugs, as these can have a

considerable impact upon personal ability to manage at work; and on social support systems.

FARMERS PRESENTING TO THE GENERAL PRACTICE

Rural people may find it more difficult to acknowledge, express or seek help for mental health

problems such as depression than those in urban areas. With this in mind, be ready to:

• Identify and explore symptoms of psychological distress, anxiety and depression 

• Provide access to and knowledge of counselling services and crisis lines

• Suggest removal or prevention of access to firearms by friends or family of those 

contemplating suicide

Where appropriate, the following questions may help to raise the topic of mental stress,

depression and suicide risk with farmers. The assistance of Prof. Brian Kelly, Professor of

Psychiatry, University of Newcastle, is acknowledged in the preparation of the next section.

1.
3FARMERS MENTAL HEALTH

AND SUICIDE RISK

5

12 Fragar L, Henderson A, Morton C, and Pollock K. The Mental Health of People on Australian Farms – The Facts. RIRDC & ACAHS 2007

13 The NSW Farmers Mental Health Blueprint www.aghealth.org.au/blueprint

14 Fragar L, Kelly B, Peters M, Henderson A, Tonna A. Partnerships to promote mental health of NSW farmers – the New South Wales Farmers Blueprint for

Mental Health. Australian Journal of Rural Health. 16(3):170-175, June 2008.


BROACHING THE TOPIC OF MENTAL HEALTH
AND SUICIDE RISK WITH FARMERS
Disclaimer – The following prompts are meant as a general guide

only and do not contain specific clinical advice endorsed by any

professional association.

AN EXAMPLE OF A QUESTION SCHEDULE OR GUIDE

FEEL your way with general questions about practical, everyday things. The weather and

prices are a good starting point. Then move onto general health and wellbeing…….

……then to more specific questions about health, stressors and how the patient is coping.

• How have things been going with the farm?
> How has the weather been affecting the farm?

> A lot of farmers are feeling stressed with drought, debt and rising costs in recent times.

How have these affected you?

> Any other particular worries with the farm?

• How have you been feeling generally?
> How have you been sleeping?

> Feeling more tired than usual?

> Particularly nervous, restless or fidgety?

> Are normal activities a real effort lately?

> When did you last catch up with friends or mix socially?

> Are there any particular health or social stresses?

• How have things been going with the family
> Do you get to spend time with your family?

> Are there any particular difficulties or pressures in the family?

> Would you like to talk more about it?

• How have the stresses in your life been affecting you lately? For example..

> What about your moods?

> Do you drink alcohol? Are you finding yourself drinking more than usual?

> How have you been feeling about the future ….

􀀀 Have you been feeling miserable or fed up?

􀀀 Do you feel you just want to give up on things – like, doing absolutely nothing or

wanting to escape in some way?

SUICIDAL THOUGHTS

Depending on the course of your discussion, you may identify clinical depression requiring

treatment. It is important to be open and discuss potential suicidal feelings and you may

need to ask more direct questions about suicidal thoughts. However, it is also important to

lead into the discussion gently, by expressing your real concern. For example…..

“…Sounds like it’s been a very hard time for you. Can you tell me more about how you have

been feeling…

• Have you felt like you’d be better off not being around? 

(or) Have you felt like it wasn’t worth going on anymore? 

(or) Have you ever thought it would be better if you just ended your life?

• Have you thought about this lately?

• Have you thought about ways you might actually do this?

• Can you tell me more about this?

1.
3 FARMERS MENTAL HEALTH

AND SUICIDE RISK

6


TALKING ABOUT SUICIDE RISK MANAGEMENT WITH FARMERS
Disclaimer – The following script is meant as a general guide only and does not contain any

specific clinical advice endorsed by any professional association.

EXAMPLE SCENARIO-SCRIPT…

“…Based on our talk, I am concerned about how you’ve been feeling and the pressure you

have been under. We need to take some definite actions to make things better. We can make

things better and work on things together from here. …

“ Here’s what I would like to do:

1. Commence with some immediate treatment for your condition
(Describe clinical management such as medications; possible hospital admission and / or

drug and alcohol management)

I’d also like to..….

• Keep in regular contact, to check how things are going

• Keep an eye on your drinking (if applicable), as this can make matters worse

…Sometimes when people are feeling down, they find it hard to think clearly or make good

decisions. Sometimes we need someone else to help us think more clearly about things,

situations and feelings. For these reasons I would like to….

2. Provide you with contacts for counselling and support services – and follow-up to make sure these
work for you.
• 24 hr Telephone Crisis Support Services:

> Lifeline (National) 24hr telephone service Ph. 13111424

> In NSW, Rural Mental Health Support Line Ph. 1800 201 123

• The local Mental Health Service (if available, +/- making the appointment)

3. Contact a friend or family member NOW and ask them to come in with you LATER TODAY or as soon
as possible to:
• Talk about ways they can provide practical and emotional support (eg. keeping company 

to reduce the time spent alone, helping out with a job, taking a break, being a ‘mate’)

• Give them some information to help them understand what is happening with you

Please note: Most farmers have ready access to firearms - the most common method of

suicide. Based on your assessment of the person’s suicide risk, you may need to

consider whether temporary removal of firearms is recommended in the short term. If

so, it is important to:

• Suggest to the person that everyone, family, friends and yourself included, will be

reassured by temporary removal of firearms – just until things settle down

• That this is a simple process of signing over responsibility to another person in the

short term, such as a family member or friend (call in to local police for paperwork)

Some farmers may be resistant to the suggestion of firearms removal - so be sensitive

to this possibility. If dealt with sensitively, and with a view to working together on

helping them through this period safely, it need not jeopardise the a good doctor-

patient relationship, which is essential for lasting and effective treatment.

1.
3FARMERS MENTAL HEALTH

AND SUICIDE RISK

7


ON-FARM PREVENTION

Treatment interventions alone cannot reduce the

personal, social and financial burdens associated with

mental health problems. Building resilience to enable

farmers to better manage and withstand pressures, is an

important element within the Blueprint.

Managing the Pressures of Farming15 resource is a

business management tool that aims to enhance

resilience in farmers by providing information on the

most difficult pressures that affect the farm business,

family and personal life. Practical tips are given towards

managing these pressures.

To view the resource go to:

www.aghealth.org.au/pressures

Many groups in the community have a role to play in promoting the mental health and

wellbeing of farmers. The NSW Farmers Mental Health Blueprint, provides a summary of

key issues and major actions that can be taken by a range of agencies, to reduce mental ill-

health and risk of suicide in farmers.  Go to www.aghealth.org.au/blueprint for further

information. 

1.
3 FARMERS MENTAL HEALTH

AND SUICIDE RISK

8

15 Henderson A, Fragar L Managing the Pressures of Farming ACAHS Moree 4th edition 2008


Pesticides refer to insecticides, herbicides,

fungicides and other chemical substances which

destroy, repel or control pests to plant and animal

production. Whilst the vast majority of pesticide

poisoning in Australia actually occurs in the home,

pesticides are commonly used on farms and

precautions need to be taken to protect farmers from

pesticide poisoning.

The affects of exposure to pesticides are sometimes

difficult to determine - due to long latency periods

for chronic illness; difficulty in diagnosis; non-specific health effects; and lack of effective

monitoring systems. Absorption can occur through the skin, through inhalation or ingestion.

Accidental poisoning most commonly occurs through skin absorption.16 17

PREVALENCE OF PESTICIDE POISONING16 17 18

Pesticide exposure can result in transient or mild symptoms such as headaches, rashes and

stomach cramps requiring time off work. While accidental pesticide poisoning is not

common, the organophosphate / carbamate group of insecticides is reported to be the most

common cause of death from pesticides in Australia. This is followed by the herbicide /

fungicide group and arsenic poisoning.

Most fatal pesticide poisonings (85%) are intentional (suicide), though only around one

quarter of these are farmers or agricultural workers. Intentional pesticide poisoning in

Australia represents only 0.5% of all suicides.

Around 470 hospital admissions / year are due to the “Toxic Effect of Pesticides”. Two thirds

are male and over half are children aged 0-4 years. Organophosphates are responsible for

about 40% of these, followed by rodenticides (20%) and herbicides / fungicides (10%).

Workers compensation claims most often relate to herbicides and single dose chemical

exposures. Horticultural and fruit growing industries are responsible for most claims.

Calls to the Poisons Centre relating to pesticide exposure number around 13,000 across

Australia each year (6% of total calls). Most inquiries relate to children (52%) and commonly

concern anticoagulant rodenticides, pyrethrin, organophosphate and borate chemicals. 

Acute poisoning from organophospates results in a cholinergic

syndrome caused by acetylcholinesterase inhibition. Diagnosis is

based on the clinical signs and symptoms, measurement of

inhibition of erythrocyte acetylcholinesterase and/or plasma

cholinesterase activity. Antidotal treatment consists of airway

management and oxygenation; intravenous atropine; possible

administration of Pralidoxime; and concurrent decontamination. 

Chronic exposure to pesticides may cause cancer, skin problems,

nervous system disorders, blood and liver disorders, allergic

effects and reproductive disorders. In particular, chronic

organophopshate exposure can cause damage to the peripheral

nerves and the nervous system which can affect mental health,

memory and concentration.

1.
4PESTICIDES

AND FARMERS HEALTH

9

16 ACAHS Farm Chemicals. Agricultural Health Guidance Note Series No. 13. ACAHS. Moree 1997

17 Fragar L, Sankarin B & Thomas P Pesticides and Adverse Health Outcomes in Australia RIRDC & ACAHS 2005

18 Reigart J and Roberts J. Recognition and Management of Pesticide poisonings (5th edn). US Environmental protection Authority 1999.


MANAGEMENT AND REPORTING REQUIREMENTS FOR PESTICIDE POISONING

Auseful resource is available for medical practitioners by Roberts & Reigart entitled

Recognition and Management of Pesticide poisonings (5th edn). The resource can be freely

downloaded from www.epa.gov/pesticides/safety/healthcare/handbook/handbook.htm

The Australian Pesticides and Veterinary Medicines Authority (APVMA) maintains an online

database of agricultural and veterinary chemical products registered for use in Australia,

including product name and category, registering company and active constituents.

ON-FARM PREVENTION:

On farm prevention will vary according

to the needs of each farm, but

recommendations include:

• Alternative pest management eg. crop

rotation, genetically modified strains

• Safe storage systems – eg. locked shed with impervious flooring and bunding to contain

spills

• Use of less toxic chemicals or application systems (eg. backlining vs. dips)

• Follow safety precautions and recommendations listed on the Material Safety Data Sheet (MSDS)

• Good ventilation and mechanical systems for decanting and mixing, rather than doing this

manually

• Use appropriate PPE (eg. gloves, boots, overalls, goggles, ventilation mask)

• Ensure wash facilities are available and are used after handling pesticides and for 

decontamination

• Check weather conditions for wind and temperature prior to application

• If any symptoms of poisoning occur such as chest pain, nausea, blurred vision, excess

saliva in the mouth, or difficulty in breathing, stop work immediately and seek medical

advice. Wash exposed skin thoroughly

• Regularly monitor cholinesterase blood levels of workers

• Farm managers and workers undertake ChemCert training for safe handling of pesticides

and other chemicals

1.
4 PESTICIDES

AND FARMERS HEALTH

10

IMPORTANT NOTE:
All cases of adverse health effects due to

pesticides, need to be reported to the APVMA. 

Please complete and submit the online

reporting form at www.apvma.gov.au


Zoonoses are animal diseases that can be passed onto

humans.  Zoonoses such as Q Fever, cryptosporidiosis and

leptospirosis, affect thousands of people each year in Australia.

Those at high risk include abattoir workers, veterinarians,

shearers and farmers who have regular and close contact with

animals.  Symptoms can be mild or progress to serious illness

with long term health affects. For patients with flu-like or

gastro-intestinal illnesses who have regular contact with farm

animals, consider the following zoonotic diseases. 

FEBRILE ILLNESSES OF ZOONOTIC ORIGIN 3 19 20

Q Fever
Q fever infection is caused by the bacteria Coxiella burnetii and is the most common

zoonotic disease in Australia.  It can survive long periods in animal environments and farm

dusts, with people generally infected by inhaling air or particles contaminated with excreta

or birth fluids of infected animals.  

Abattoir workers, veterinarians, farmers and others that handle livestock (eg. shearers, hunters)

are at highest risk.  Cattle, sheep, goats, domestic pets, rodents and kangaroos are known

carriers of the disease.  The severity of illness varies from mild flu-like symptoms, to more

serious organ involvement of the heart (endocarditis), lungs (pneumonitis) and liver (abnormal

liver function).  Chronic fatigue syndrome can also develop, with disabling consequences.  

Leptospirosis
Leptospirosis is caused by the bacteria Leptospira interrogans. It is most commonly found

amongst abattoir workers, dairy workers, banana and sugarcane growers and other farmers.

Humans contract the disease when skin and mucous membranes are exposed to the infected

urine of cattle, pigs, dogs or rats.   Symptoms include sudden onset of fever, malaise,

headache and nausea, however effected persons may also develop a petechial rash, jaundice

and renal failure.  The illness may also present as meningitis.  

Brucellosis
Brucellosis, caused by the Brucella group of bacteria, is unlikely to be the cause of febrile

illness, due to extensive eradication programs in cattle herds in recent decades.  Isolated

cases, however, may still occur. Transmission occurs mainly through contact with infected

feral pigs; by inhalation of infected droplets or dust; through contaminated milk; or direct

contact of mucous membranes and skin with infected animal discharge.  As well as common

flu-like symptoms, depression and chronic fatigue may develop and recur over several years. 

Early�detection,�treatment�and�prevention�of�zoonotic�febrile�illnesses.

Diagnoses of these illnesses is confirmed through

laboratory analysis. Antibiotics are usually indicated to

prevent the more disabling consequences of these

illnesses.  A vaccine for humans is available for Q Fever

(QVax) but requires a skin and blood sensitivity test

before administration. It is recommended for high risk

occupational groups, including farmers and others who

regularly handle or transport livestock. 

1.
5

ZOONOSES

11

A clinical diagnostic guide for

zoonotic illness is available on

the Hunter Area Pathology

Service website of Hunter New

England Area Health Service at

www.haps.nsw.gov.au

19 Hunter New England Health Population Health. Q Fever. Communicable Diseases Bulletin Vol 175 2008

20 Australian Safety and Compensation  Council  Work-Related Infectious and Parasitic Diseases Australia ASCC Canberra 2006


OTHER ZOONOTIC DISEASES21 22

Cryptosporidiosis

Cryptosporidiosis is a diarrhoeal disease caused by the parasite Cryptosporidium.  It is

present in the faeces of infected animals.  The organism is more common in warmer

months and in wet conditions, around watercourses, dams, troughs and drains.

Cryptosporidium is passed onto humans through ingestion of contaminated water, food and

through handling of infected animals such as scouring calves.  

Symptoms include watery diarrhoea, cramps, fever, nausea and vomiting which can last up

to two weeks.   Diagnosis is made on laboratory analysis of stool specimen.  If well hydrated,

the illness usually resolves itself, but can result in considerable discomfort and downtime.

The illness is easily spread through close contact with other workers, families, schools,

daycare centres and public swimming pools. Public health authorities recommend a period of

absence from public facilities and food handling until 1-2 days after diarrhoea has subsided.

Hydatid disease

Hydatid disease is caused by the tapeworm

Echinococcus granulosis.  Its primary hosts are dogs and

foxes, where adult parasites reside and shed eggs in

faeces which are then ingested by livestock or wildlife.

For humans, ingestion occurs through animal handling.

The eggs hatch and travel through the gut wall, into the

bloodstream to the liver, lungs and brain where they

form cysts of hydatid worms.  Hydatid cysts in humans

are a serious disease which may take years to develop

and requires careful surgical removal, to ensure brood

capsules are not disseminated throughout the body.    

On-farm prevention 

Reducing risk of zoonotic illness will include attention to elimination, isolation and hygiene

measures.

• Elimination through vaccination programs:

> In animals eg. brucellosis in cattle, de-worming dogs

> In humans eg. Q fever vaccination

• Separation or isolation of workers from physical contact with animal body fluids:

> Use of machinery (preferably cabined) to clear manure and feed waste build-up in

sheds, yards and lane areas where animals are regularly kept or moved 

> Limit unnecessary physical contacts with animals (eg. mechanised crushes, good yard

design, no children or bystanders in yards)

• Use of personal protective equipment (PPE) – gloves, masks, waterproof boots, overalls  

• Attention to thorough hand washing after handling animals and before handling food –

including provision of hand washing facilities for all workers

1.
5

ZOONOSES

12

21 NSW Health Cryptosporidiosis Factsheet NSW Health Public Health Bulletin Vol.18 (1-2) 2007


FARM NOISE INJURY: 22 23 24 25

People who live and work on farms are exposed to a range of

noise hazards in the daily operation of the farm.  Many of

these can result in excessive noise exposure beyond safe levels.

Farm noise hazards include chainsaws, workshop tools, pigs,

tractors and other mobile machinery.  

Firearm use without hearing protection presents an extreme risk,

where instant damage is possible and longer-term damage

commences from a young age.  

Hearing screening programs at agricultural field days in NSW,

report that around 2/3 of participating farmers have a measurable

hearing loss, compared to 22-27% of the Australian population.

Around 50 – 60% of farmers report having tinnitus. Farmer’s hearing loss in a South

Australian study, was on average 10-15 yrs worse than international standards for persons of

the same age.   Whilst self–selection bias may be a factor in hearing health programs, several

studies confirm higher prevalence of hearing loss amongst farmers internationally. 

Good indicators for a measurable hearing loss on audiogram, include self-reported hearing

difficulties and suggested hearing loss from a friend or family member. Given the high noise

exposure risk of farmers, asking some simple questions about noise and hearing problems,

can help with decisions about referral for hearing assessment.  

Questions to ask farmers about noise and hearing loss
• Have family or friends ever suggested to you, that you may have a hearing loss?

• Do you have difficulty hearing when using the telephone, watching TV or hearing 

conversation where there is background noise?

• Do you experience tinnitus (ringing or noises in the head or ears)?

• Are you regularly exposed to noise from tractors, chainsaws, workshop tools or firearms?

Hearing screening and services
Local Community Health Centres or the Yellow Pages* can provide information about the

availability of hearing services in your area.  Australian Hearing also offers a free telephone

hearing screening service through Telscreen�1800�826�500�(Freecall).  The National Relay

Service www.relayservice.com.au provides telephone access services for the hearing

impaired.

ON-FARM PREVENTION 

A take-home checklist is available to help farmers assess and

control their risk of farm noise injury.  Suggested actions include

using or designing quieter alternatives where possible (eg. cabined

machinery, insulated walls), regular machinery maintenance,

rotating tasks and using earmuffs or earplugs in any area where

one’s voice needs to be raised to be heard at distance of one metre.   

As a matter of priority, hearing protection should always be worn when using firearms.

1.
6HEARING LOSS

IN FARMERS

13

22 Franklin R, Challinor K, Depczynski J & Fragar L  Noise exposure, Hearing protection and noise injury in young adult farmers. ACAHS & RIRDC. Moree 2000

23 Farmsafe Australia  Noise injury prevention strategy for the Australian farming community. ACAHS & FSA Moree 2002

24 Williams W & Purdy S The reliability of self-reported hearing loss from occupational noise exposure JOHS-ANZ 2008,24(2):143-153

25 Choi S, Pee-Asa C, Zwerling C, Sprince N, Rautiainen R, Whitten P, Flamme G A comparison of self reported hearing and pure tone threshold average  in

the Iowa Farm Health and Hazard Survey.  Journal of Agromedicine 2005, 10(3):31-40 


FARMERS WORKING LONGER 8 26 27

The average age of Australian farmers was reported as 51 years in 2001 and is increasing.

The proportion of farmers and farm managers over 55 years rose from 38% in 2001 to 43%

in 2006.  Farmers over 55 years have double the risk of farm injury of younger farmers. 

Older farmers are at increased risk of ill-health and injury due to the natural effects of

growing older, such as loss of muscle strength and agility; slower reaction times; diminished

eyesight; impaired balance and reduced concentration.   This is exacerbated by the nature of

farm work, which is physically demanding; involves working with a variety of hazards; and

often necessitates working long hours and in isolation. Geographic and socio-economic

factors can also affect health access and equity for both older and younger farmers.

INJURY1 4 5 6 26  

Around 40% of all on-farm injury deaths are of persons aged

55 years and over. Tractors, quad bikes and farm vehicles

the most common causes of fatal injury to older farmers. 

Around 30% of adult hospital admissions of farmers for

injury are 55 years and over. Most are male (80%). The most

common causes are falls, cattle handling and farm

motorbikes.  Falls injury is commonly related to slips, trips

or stumbling on ground surfaces. The risk of fracture from a

fall increases with age.  

Noise injury has been shown to affect around two-thirds of

Australian farmers, with around one half reporting tinnitus.

Hearing loss in older farmers is often due to many years of

exposure to noise from firearms, tractors, chainsaws and

other farm machinery.   

Another real concern with older farmers, is the high suicide

risk. Suicide in older farmers and farm managers over 65

years, is around twice that of other, older Australians.  

WHAT OLDER FARMERS SAY27  

Older�farmers�have�identified�that�the

main�challenges�to�work�on�farms�are

caused�by:

1. Loss of stamina and getting easily

fatigued

2. Slower recovery time after working

3. Painful, stiff and inflexible joints

4. Loss of strength

5. Not being able to hear as well

6. Trouble with eyesight

7. Poor memory

8. Slower reflexes

9. Feeling less stable on your feet

Older�farmers�typically�report�difficulty

with:

1. Driving

2. Carrying and lifting

3. Getting around

4. Getting the work done in a day

5. Everyday communication

6. Work in the workshop

7. Fencing

8. Tractor and machinery operation

9. Using chemicals

10. Working alone

11. Working with stock – cattle and sheep 

1.
7 HEALTH AND SAFETY OF

OLDER FARMERS

14

26 Morton C, Fragar LJ, and Pollock K. Health & Safety of Older Farmers in Australia. The Facts ACAHS & RIRDC 2006

27 Australian Bureau of Statistics https://www.censusdata.abs.gov.au/CDATAOnline accessed 8/1/2009

28 Fragar L, Payne D, Henderson A and Wakeford P The Great idea Bank. Making farmwork easier as we get older ACAHS Moree 2007


The Older Farmers Program of Farmsafe Australia,

promotes the following actions for making farm

work easier as farmers grow older:

1. TO MAKE PEOPLE FIT FOR FARM WORK

Farmsafe programs encourage older farmers to:

• Have regular health checkups with their GP

• Have vision and hearing tested

• Talk with  their GP about any mental health

concerns  

• Discuss their falls risk with their GP

The resource Preventing Falls for Older Farmers can be obtained through state farmsafe

organisations or downloaded from www.aghealth.org.au.   A reference copy is included at the

back of this Kit.  The resource encourages farmers to talk with their GP about their falls risk

and ways to reduce falls – through exercise and by modifying the farm environment.  

2.   TO MAKE FARMS FIT FOR OLDER FARMERS

Given the common injuries and reported difficulties of older farmers, Farmsafe Australia

encourages older farmers to regularly assess farm hazards; and ways they can reduce injury

risk through simple changes to the farm environment or to farming systems.  

Measures may include a combination of:

• eliminating hazards where possible (eg. cull aggressive

stock, remove clutter)

• substitution for a lesser hazard (eg. use a small utility

vehicle instead of a quad bike)

• engineering or design intervention (eg. hydaulics for

lifting, good stockyard design, mobile stands for

workshop machines, steps and rails for climbing

machinery, providing good lighting around house yard

and in workshops) 

• safe work practices (eg. ring home base regularly if

working alone) 

• use of personal protective equipment (eg. hat, helmets,

gloves, boots etc.)

For more information on resources and programs for older farmers, go to  
www.aghealth.org.au

1.
7HEALTH AND SAFETY OF

OLDER FARMERS

15


Farmers seriously injured during the course of their

work, often report having trouble finding the

assistance they need to return to productive work.  

AgrAbility Australia is a network of injured and

disabled farmers offering informal, peer support and

information to others who have suffered a severe

injury or disabling illness.  The network shares ideas

and solutions to assist farmer members to be

productive in their farm endeavours.  Membership 

is free and open to farmers with a disability or illness

as well as their carers and family.  The network

provides:

• A forum for farmers to get in touch and share ideas, with other farmers with similar

disabilities who have successfully returned to farm work.

• A means of communication with various professionals and technicians, that they may

otherwise have difficulty accessing.

• Access to the Agrability Australia Resource Centre, for information on assistive technology.

This enables farmers to fabricate / modify machinery and work environments, to better

suit their particular needs.   

• Agrability Information Sheets which detail modifications farmers in the AgrAbility Australia

network have made to make farming easier.  The Information Sheets and other resources

are available at www.aghealth.org.au�> Projects > Health Projects > Farmers with

Disabilities

REHABILITATION SERVICE PROVIDERS

While the national accident and injury rate for the agricultural industries is high, farmers

and farm workers represent a relatively small percentage of the overall client base for most

rehabilitation service providers.  Despite these statistics an informal survey of rehabilitation

service providers found that over half the respondents wanted additional information and

training in farmer rehabilitation.  

RESOURCES AND FURTHER INFORMATION 

A series of resources have been developed to meet the needs of rehabilitation service

providers and General Practitioners providing referral advice.  These can be found at

www.aghealth.org.au�> Projects > Health Projects > Farmers with Disabilities

• Identifying, selecting and implementing assistive technology in the agricultural workplace

(manual)

• Conducting agricultural worksite assessments  (manual)

• Osteoarthritis in farming people - a practical resource  (manual)

• Farming with Back Pain  (pamphlet)

• The Gate Latches Booklet - 10 easy-to-use gate latches for on the farm  (booklet)

• The Ultimate Shearers Handbook  (www.ultimateshearers.com)

1.
8 REHABILITATION

AND RETURN TO WORK 
OF INJURED FARMERS 

16


17

FARM HEALTH AND INJURY PREVENTION
RESOURCES

TAKE HOME CHECKLISTS – FOR FARMERS       

2.1 Farm workshop safety 18

2.2 Tractor safety 20

2.3 Farm machinery safety 22

2.4 Farm vehicles, 2 and 4 wheeled motorbikes 24

2.5 Child safety on farms 26

2.6 Farm noise and hearing loss 28

2.7 Asthma management on farms 30

2.8 Zoonoses 32

CLINIC POSTERS – FOR RURAL GENERAL
PRACTICES

SECTION 
TWO

Page


Serious injury and death from electrocution, crush injury, fire and explosion is occurring

in farm workshops. Twenty percent (20%) of farm injury presenting to hospital Emergency

Departments is caused by farm maintenance work. More than 30% of these are eye and hand

injuries. Whilst these injuries are generally not life threatening, they result in significant

downtime, workers compensation claims and reduced farm productivity. The following

checklist can be used to help you identify and manage some workshop hazards and safety

risks on your farm.

GUARDING

Replacing and maintaining guards on workshop equipment, particularly bench grinders, is

one way that farmers can reduce the risk of eye and hand injury to people working in farm

workshops.

Replace bench grinder guards and broken/ pitted

spark deflector shields

Check and replace all power tool guards. Keep them

well maintained

Guard the air compressor belts and pulleys

Wear eye protection when grinding and using

cutting power tools

SAFEGUARDING ELECTRICAL EQUIPMENT

Workshop electrocution is caused by faulty wiring, electrical installation, damaged power

leads and water in the workshop.

Fit a Residual Current Device (RCD) to the electrical

circuit board to prevent electrocution

Routinely test the RCD to check that it is working

If no RCD is fitted to the electrical circuit board, use

a portable RCD

Check and test all electrical cords and extension

leads regularly for wear and damage

Use a licensed electrician to carry out all electrical

work

2.
1 FARM 

WORKSHOP SAFETY

18


MAINTENANCE

Workers and visitors to the workshop are at risk of slip and trip injury if access to the

workplace is cluttered. Serious injury and death can be caused being crushed under farm

machinery and vehicles during service and maintenance.

Clean and tidy the workshop. Keep floors free of

slip/ trip hazards including oil, tools, extension

cords and rubbish

Support vehicles and machinery with stands

before working under jacked vehicles, utes,

tractors and machinery

Inflate split rim tyres in a safety cage

Store fuel, oil and flammable material away/

outside the workshop from welding and grinding

to prevent fire and explosion

PERSONAL PROTECTIVE EQUIPMENT

There is a wide variety of Personal Protective Equipment (PPE) currently on the market to

help protect against hazards in the workshop.

Make sure personal protective equipment (PPE) is

available for all work including eye goggles,

welding helmet, hearing protection, gloves and

work boots

Wear hearing protection where there is loud noise

Train and instruct all farm workers to use, store

and maintain PPE

Have a First Aid Kit in the workshop

Farm safety checklists and other information on farm safety risks and controls, can be

downloaded from the Farmsafe Australia website at www.farmsafe.org.au.

Australian Centre for Agricultural Health and Safety

PO Box 256 Moree NSW 2400

Ph. (02) 6752 8218 Fax (02) 6752 6639   Email: info@farmsafe.org.au

© Australian Centre for Agricultural Health and Safety 2008

2.
1

19

FARM 
WORKSHOP SAFETY


Between 2001 – 2004, 35% of traumatic deaths on Australian farms were associated with

plant and equipment. Two-thirds of these were tractor related. Tractor deaths and injury

occurs from tractor runovers, rollovers and entanglement in power take-off shafts (PTOs).

Design features for tractors, such as rollbars, neutral start switches and safe operator access

have improved the situation, but injury events continue to occur.

TRACTOR ROLLOVER

Tractor rollover deaths have declined in the past decade, with more widespread retro-fitment

of rollbars (ROPS) to second-hand tractors. However, not every tractor has a roll-bar and

rollover deaths still account for around 30% of all tractor deaths.

Fit�a�Roll�Over�Protection�Structure�(R.O.P.S.)�to�all

tractors�to�help�prevent�injury�to�the�operator�in�the

event�of�a�tractor�roll-over

Where tractors are fitted with front end loaders, fitting a

falling object protective structure will prevent injury to the

operator from falling loads, such as round hay bales

Do not allow passengers to ride on tractors

Do not overload tractors. Check tractor User Manuals for

correct tractor ballast

TRACTOR RUNOVER

Tractor runovers are the leading cause of tractor-related deaths, responsible for around 40%

of fatal tractor injuries. Older farmers are at greater risk of tractor runover. Incidents are

often associated with maintenance, jump-starting, checking or operating implements and

alighting moving tractors. Some runovers involve children.

Keep tractor steps and handrails in good repair or replace

old tractor steps with safer tractor access

Fit�steps�which�enable�access�outside�the�line�of�the

rear�wheel�of�the�tractor. A diagram and free guide is

available at www.farmsafe.org.au

Do not get on or off a moving tractor

Do not jump start the tractor while standing on the ground

or in front of the tyres

Maintain the hand brake in good repair. Engage the

handbrake or place the transmission in Park before getting

on or off the tractor

2.
2 TRACTOR

SAFETY

20


TRACTOR POWER TAKE OFF SHAFTS

Tractor operators and bystanders are dying and being severely injured after being entangled

in tractor and implement PTO shafts – on post hole diggers, slashers , feed mixers and chaffers.

Fit a guard to all machinery Power Take-Off (PTO)

shafts

Regularly check and replace old or worn PTO 

shaft guards

Make�sure�that�the�tractor�master�guard�and

implement�guards�are�fitted�before�operating

any�PTO�powered�machinery

Keep all bystanders away from operating PTO

powered machinery

MAINTENANCE AND TRAINING

Poor tractor maintenance and lack of safe tractor operator training contribute to tractor

accidents.

Always keep tractor brakes, lights and electrics

well maintained

Keep the engine free of rubbish. Clean the tractor

regularly, especially during slashing or harvesting,

to reduce the risk of fire

Check and replace all guards after maintenance

and before operating the tractor

Ensure all tractor operators are trained in their

safe operation

Only tow loads attached to the tractor drawbar.

Carry a fire extinguisher and a first aid kit on 

each tractor

For farm safety checklists and other information on farm safety risks and controls, go to

www.farmsafe.org.au or contact:

The Australian Centre for Agricultural Health and Safety 

PO Box 256 Moree NSW 2400

Ph. (02) 6752 8218 Fax (02) 6752 6639   Email: info@farmsafe.org.au

© Australian Centre for Agricultural Health and Safety 2008

2.
2TRACTOR

SAFETY

21


Between 2001 – 2004, around 35 % of traumatic deaths on Australian farms were

associated with plant and equipment, including workshop equipment. Australia-wide,

there are around 1,000 workers’ compensation claims made each year for injury associated

with powered machinery and equipment in the agriculture and horticulture industries. This

represents 24% of all claims in these industries.

GRAIN AUGERS

Grain augers cause many injuries, especially to arms, hands, fingers and feet being caught in

unguarded, belts, pulleys and flights. Moving raised augers around overhead power lines is

causing electrocution. Augers are also toppling and collapsing causing crushing injuries,

because they are being moved before they are emptied and lowered.

Guard�auger�hoppers�and�exposed�flights.

A grain auger industry standard for the retrofitment of

auger guards is available at

www.workcover.nsw.gov.au

Guard all auger pulleys, drive belts and shafts

Check for overhead power lines before raising or

moving augers

Consider placing overhead power lines around silos and

grain handling areas underground

Empty and lower augers before moving them

POST HOLE DIGGERS

Consider replacing older posthole diggers with a post

driver

Guard all PTO drive shafts

Wear close-fitting clothing to avoid entanglement in the

posthole auger

Keep all bystanders away from operating posthole

augers

Do�not�operate�posthole�diggers�alone

2.
3 FARM 

MACHINERY SAFETY

22


POWER TAKE OFF SHAFTS

Tractor operators and bystanders are dying and being severely injured after being entangled

in tractor and implement PTO shafts on post hole diggers, slashers , feed mixers and chaffers.

Fit�a�guard�to�all�machinery�Power�Take-Off

(PTO)�shafts

Regularly check and replace old or worn PTO 

shaft guards

Make sure that the tractor master guard and

implement guards are fitted before

operating any PTO powered machinery

Keep all bystanders away from operating

PTO powered machinery

MOTORS, PUMPS AND MAINTENANCE

Drive shafts on pumps, motors and machinery cause many farm injuries.

Keep operator manuals readily accessible for

safe machinery operation and  maintenance 

Turn off and chock all machinery and

motors before performing any maintenance

Build a guard for all exposed drive shafts

Replace�all�guards�after�maintenance�and

before�operating�any�machinery

Have a first aid kit and fire extinguisher

close by – in the workshop or in the vehicle

/ tractor

For farm safety checklists and other information on farm safety risks and controls, go to

www.farmsafe.org.au or contact:

The Australian Centre for Agricultural Health and Safety 

PO Box 256 Moree NSW 2400

Ph. (02) 6752 8218 Fax (02) 6752 6639   Email: info@farmsafe.org.au

© Australian Centre for Agricultural Health and Safety 2008

2.
3FARM 

MACHINERY SAFETY

23


Farm vehicles, including cars, utilities, trucks, aircraft, two and four wheeled motorbikes,

accounted for around 35% of all injury deaths on farms from 2001-2004. A further 

70-100 farmers and farm workers are killed each year from road accidents in vehicles on

public roads.

FOUR WHEELED MOTORBIKES (QUAD BIKES)

Four wheeled motorcycles, are the leading cause of on-farm vehicle-related deaths in

Australia, with around 12 -15 quad bike related deaths each year. The main causes of severe

injury and death are head and neck injury; as well as crush injury and asphyxia associated

with quad bike rollover. Quad bikes are also the leading cause of fatal injury in children aged

5-14 years on farms. Quad bikes are sometimes used for tasks beyond their original design

limits. Lack of formal training, excessive loading (eg. spray tanks), inappropriate

attachments, carrying of passengers and use by children not mature enough to control the

machines, increase the risk of quad bike collision and rollover. Poor use of helmets also

increases the risk of head injury.

CHOOSING THE RIGHT MACHINE FOR THE JOB

The farm ute or the newly marketed Small Utility Vehicles, have safety features that provide

protection for operators in the event of roll-over or collision. These include a wider wheel-

base, roll-bars (ROPS), seats for passengers, seat belts and trays for carrying loads.

Check that the quad bike is the safest machine to do

the job. If you need to carry passengers, use a ute

Do not carry any passengers on quad bikes

No�riders�under�16�years�on�quad�bikes�–�either

as�operator�or�passenger

Set speed limits and establish ‘no go’ areas on the

farm, such as hills and slopes, dam banks or any

where the quad bike is at higher risk of roll-over

Do not use attachments that may interfere with

operator control and stability

Do not modify quad bike wheels and maintain the

tyre pressures at the level advised in the Manual

Do not overload the quad bikes. Check the

Operator’s Manual before carrying or towing

loads

Check with your local dealer about operator

training courses for quad bikes

2.
4 FARM VEHICLES, 

2 AND 4 WHEELED
MOTORBIKES

24


CARS, UTES AND TRUCKS

A number of accidents have involved vehicles colliding with an object or rolling, with

unrestrained passengers being thrown from the vehicle or crushed. This is a common problem

involving young people 15-24 years and includes passengers riding in the tray of utes, trucks

and trailers during recreational activities such as hunting, mustering or skylarking. Young

children under five years are also at risk of runover falling from utes or as pedestrians.

Do�not�allow�children,�young�people�or�adults�to�ride

in�the�tray�of�utes,�trailers�or�trucks

Ensure seatbelts are fitted and used in all cars, utes and

trucks and that everyone is instructed to use them

Set speed limits for all vehicles on farm and for areas

near the house where children may be located. A securely

fenced house yard can help prevent young children

wandering into vehicle areas

Keep all farm vehicles, motorbikes and quad bikes well

maintained. Many accidents have been caused by non

functioning brakes, suspension and worn tyres

Check the tyre pressures regularly. Do not over inflate tyres. Check the Operator’s Manual

for proper inflation

Have a “No drink and drive” policy that includes drugs

SAFETY BEHAVIOURS

Vehicle safety checks, skills development and use of safety equipment needs to be second nature.

Make sure all riders are trained to safely operate farm

motorbikes and vehicles

Conduct a safety check on all farm vehicles and motorbikes

before starting work

Always�wear�an�approved�helmet�and�sturdy�workboots

when�riding�farm�motorbikes�(including�quad�bikes)

Always wear seatbelts in vehicles on the farm and follow

speed restrictions

Make sure children are trained and supervised when riding

two-wheeled motorbikes; and that these are an appropriate

size. (Can they can lift the bike from the ground unassisted

and reach the ground with their feet when astride the bike?)

For farm safety checklists and other information on farm safety risks and controls, go to

www.farmsafe.org.au or contact:

The Australian Centre for Agricultural Health and Safety 

PO Box 256 Moree NSW 2400

Ph. (02) 6752 8218 Fax (02) 6752 6639   Email: info@farmsafe.org.au

© Australian Centre for Agricultural Health and Safety 2008

2.
4FARM VEHICLES, 

2 AND 4 WHEELED
MOTORBIKES

25


Around 20 children are fatally injured on Australian farms each year and around 500 are

hospitalised for on-farm injury. For children under five years, the greatest risk is drowning

in farm dams.  This is followed by runovers or falls from vehicles, including quad bikes, cars

and utes.  Quad bikes are the leading cause of death to children 5-14 years of age; and for

children who are visitors to farms. Farm motorbikes (for boys) and horse-riding (for girls),

are leading causes of hospitalised injury. Children and young people continue to be seriously

injured or killed on farms due to practices such as not using helmets or seatbelts; and riding

in the back of utes and trailers.

A SAFE PLACE TO PLAY

A securely fenced house yard supported by close and active supervision can help prevent

toddlers and young children wandering away un-noticed, accessing farm dams, roadways

and other farm hazards.

Is�there�a�securely�fenced�houseyard�or�play�area�for

young�children�to�play,�separated�from�farm�hazards?

Are house yard fences 1.2-1.5 m high; have less than 10cm

ground clearance; and no footholes for climbing?

Are house yard gates self-latching and child resistant?

Does the safe play area have shade and interesting things for

children to do?

WATER

Are swimming pools, effluent ponds, channels or dams near

the house securely fenced?

Are tanks, wells and troughs near the house fitted with

lids/mesh – and are unused dips and ditches filled in?

Have those who look after children been alerted to ‘keep watch’

when children are near water or can wander off into water?

Do�you�know�how�to�resuscitate�a�drowning�child?

HORSES

Are children only allowed to ride horses suited to their age

and riding ability?

Are children appropriately instructed and supervised when

riding and handling horses?

Do�children�always�wear�a�well�fitting�equestrian�helmet

and�smooth-soled�boots�when�riding�horses�on�the�farm?

2.
5 CHILD SAFETY

ON FARMS

26


FARM MOTORCYCLES

Are children appropriately trained and supervised when

learning to ride two-wheeled motorcycles?

Do children ride bikes of an appropriate size? Can they lift the

bike off the ground unaided; and can their feet touch the

ground when astride the bike?

Do�riders�always�wear�a�correctly�fitted�motorcycle�helmet,

long�pants,�and�sturdy�footwear?

Does the farm adopt manufacturers’ recommendations to:

• Prevent children under 16 yrs riding quad bikes?

• Prevent passengers riding on quad bikes?

FARM VEHICLES AND MACHINERY

Are drivers careful when moving vehicles near the house in

case children are present?

Are keys kept out of reach of children when vehicles are not in

use?

Do�children�always�use�seatbelts�or�proper�restraints�in

vehicles;�and�never�ride�in�the�back�of�utilities?

Do you prevent children from riding as passengers on tractors

and mobile plant?

Are children generally encouraged to keep clear of tractors and

machinery on your farm?

OTHER HAZARDS AND ‘OUT OF BOUNDS’ RULES

Are�‘out-of-bounds’�rules�regularly�reinforced�with�children

who�are�not�with�a�supervising�adult?

Do ‘out-of-bounds’ areas include hazardous places such as

water storages, machinery and vehicles, silos, workshops and

areas where stock are yarded?

Are hazards such as stockyards, firearms, chemicals,

electricity, noise and silos that children could access on your

farm, been identified and addressed?

For farm safety checklists and other information on farm safety risks and controls, go to

www.farmsafe.org.au or contact:

The Australian Centre for Agricultural Health and Safety 

PO Box 256 Moree NSW 2400

Ph. (02) 6752 8218 Fax (02) 6752 6639   Email: info@farmsafe.org.au

© Australian Centre for Agricultural Health and Safety 2008

2.
5CHILD SAFETY

ON FARMS

27


Noise injury affects the hearing of up to two-thirds of the farming community. Noise

injury occurs when thousands of tiny hair cells in the inner ear (cochlear), are damaged

through excessive noise. These hair cells are needed to receive sound vibrations before

transmiting them to the brain. Once destroyed, these hair cells are not replaced. The process

of hearing loss through noise injury is painless, progressive and permanent - but it is also

preventable.

SIGNS OF NOISE INJURY AND HEARING LOSS

Do you experience difficulty hearing:

On the telephone

Watching TV

In meetings or during conversation at work

When there is background noise

Do you have:

Tinnitus (noises in the ears or head)?

Family or friends suggest you have a hearing loss?

HEARING SCREENING AND SERVICES

Have you had a hearing screening test? If not, contact your Community Health Centre or 

the Yellow Pages* for hearing services in your area. Australian Hearing offers a free telephone

hearing screening service through: Telscreen 1800 826 500 (Freecall). The National Relay

Service www.relayservice.com.au provides telephone access services for the hearing

impaired.

FARM NOISE EXPOSURE

The degree of noise injury will depend on the length of time exposed to noise – as well as

how 'loud' the noise is, as measured in decibels (dB). For each 3 dB increase, the noise

intensity is doubled. Intense noise, (eg. discharging firearm), can cause instant damage, but

long periods exposed to tractors and other noise can also cause damage.

Are you (or were you) exposed to the following noise sources:

Tractor (no cabin)

Workshops tools

Firearms

Heavy machinery

Chainsaw

Tractor with cabin, (if it is getting older & noisier)

Other recreational or occupational noise

For�each�activity,�do�you�ALWAYS�wear�hearing�protection?

(ear�muffs�or�ear�plugs)

2.
6 FARM NOISE

& HEARING LOSS

28


FARM NOISE LEVELS, EXPOSURE AND HEARING PROTECTION

OTHER CONSIDERATIONS

Use of radios in cabined machinery can increase noise in the cabin by up to 5dB. Whilst

usually not a problem, this can be significant in older machinery, where the additional use of

a radio can expose operators to average noise levels over 85dB(A). Risk of hearing damage

can also be increased when working long days during peak seasons (14 hrs+).

Ear muffs or ear plugs are both suitable forms of hearing protection. However, they need to

fit, be clean and seal well; Australian Standards Approved (AS) and compatible with other PPE

(eg. hats, faceshields). It is also essential that they provide enough protection for the job.*

NOISE MANAGEMENT

Reduce farm noise and exposure where possible, FIRST, before using hearing protection.

Have you done any of the following to manage farm noise?

Used a quieter alternative where possible (eg. cabined tractor

vs. tractor with no cabin; or plastic vs metal chutes)

Put�up�noise�barriers�or�insulated�walls�to�isolate�workers

from�noise

Placed and maintained mufflers on motorised equipment

Rearranged workshop layout to dissipate noise

Regularly maintained equipment – engines, seals, brackets

Limit time exposed to noise in any one day – rotate tasks

Provided hearing protection & information on noise to

workers, including safety signs for noisy areas

For farm safety checklists and other information on farm safety risks and controls, go to

www.farmsafe.org.au or contact:

The Australian Centre for Agricultural Health and Safety 

PO Box 256 Moree NSW 2400

Ph. (02) 6752 8218 Fax (02) 6752 6639   Email: info@farmsafe.org.au

© Australian Centre for Agricultural Health and Safety 2008

2.
6FARM NOISE

& HEARING LOSS

29

Machinery�
or�activity

Average�noise
levels�in�dB(A)�at
operators’�ear

Typical�time�period
before�hearing�damage
(No hearing protection)

Min.�protection�level
Ear�muffs�or�ear�plugs
Class / (SLC80 rating)*

Firearms 140+ (C) No Safe Exposure Class 5 (26dB+)

Pig handling - suckers 109 1 - 2 mins Class 5 (26dB+)

Chainsaws 106 3 mins Class 5 (26dB+)

Irrigation pumps (diesel) 100 15 mins Class 4 (22-25dB)

Circular saws 99 18 mins Class 3 (18-21dB)

Angle grinders 98 20 mins Class 3 (18-21dB)

Augers 93 1 hr Class 2 (14-17dB)

Tractors without cabins 92 1.5 hrs Class 2 (14-17dB)

Ride-on lawn mowers 92 1.5 hrs Class 2 (14-17dB)

Shearing 86 7 hrs Class 1 (10-13dB)


A sthma is a condition of inflammation and spasm of the airways, which can be triggered

by a range of factors. In particular, organic dusts such as grains and pollens, can trigger

asthma in susceptible people. Farmers with a family history of asthma, can also be at greater

risk. As farm families are often long distances from medical help, awareness and treatment

of asthma is especially important. Acute asthma is a life threatening condition, but asthma

attacks can be prevented.

SYMPTOMS OF ASTHMA

Do you suffer from the following symptoms?

coughing

• tightness in the chest

• wheezing

• shortness of breath

• difficulty breathing

Do�these�symptoms�often�occur�after�exposure�to�grain�or

other�organic�farm�dusts?

Do symptoms sometimes limit your ability to work

effectively? (ie. coughing and shortness of breath with

physical exertion)

Are symptoms worse at night?

EXPOSURE TO FARM DUSTS

Whilst farmers are not necessarily at greater risk of asthma than other people, farmers are

more likely to be exposed to organic dusts in the course of farm work, which can trigger

asthma episodes in susceptible persons. Farm dusts are often generated when produce or

stock are moved (eg. grain, hay, cattle), or when pollens are released from pasture. They are

a complex mixture of organic and inorganic particles derived from pollens, grain husks,

leaves, soil, animal and insect parts.

Are you involved with production, storage, transportation or

processing of dusty farm produce

Are�symptoms�of�asthma�(as�above)�more�apparent:
•�during�grain�harvest�or�haymaking?
•�when�certain�grasses�or�weeds�are�in�flower�such�as�rye
grass�or�turnip�weed?

Do you find durum wheat and barley particularly irritating?

IMPORTANT
ANYONE WITH ASTHMA WHO LIVES OR WORKS ON A FARM SHOULD SPEAK WITH THEIR

DOCTOR ABOUT A PERSONAL ASTHMA MANAGEMENT PLAN

….ALSO, EMPLOYEES WITH ASTHMA NEED TO TELL THEIR EMPLOYER, SO THAT AN 

ON-FARM MANAGEMENT PLAN CAN BE WORKED OUT

2.
7 ASTHMA MANAGEMENT 

ON FARMS

30


ON-FARM ASTHMA MANAGEMENT

Management of asthma includes limiting exposure to organic dusts where possible. Consider

elimination and design interventions first, but a range of measures may be required.

Have you considered changing crops if a family member

is seriously affected by asthma due to that crop?

Can you use pelleted feed rather than dusty grain, or a

dust suppressant such as molasses?

Do you have adequate ventilation in sheds where grain

and hay is stored?

Do harvesters and tractors have cabins that isolate

operators from organic farm dusts?

Are chutes, conveyor belts, grain elevators and intake

pits covered to reduce dust?

Are air conditioners, filters and seals maintained and

dusty areas generally kept clean of dust?

Can you reduce the time spent in a dusty area?

Do operators and bystanders stand further away or upwind of grain being augered or

dumped?

Are air purifying masks or respirators provided and available to employees for dusty

activities?

WHAT TO DO IN AN EMERGENCY

Asthma attacks can develop over a few minutes or a few days. Call 000 immediately if there is:

Increasing shortness of breath or rapid breathing, with

inability to speak more than 1-2 words per breath

Severe chest tightness

Feeling of distress or being frightened

Sucking in of throat and ribs or blue coloration of the lips

While waiting for the ambulance:

1. Sit the person upright and give reassurance 

2. Give 4 separate puffs of a reliever (eg. ventolin), preferably with

a spacer. Take 4 breaths from the spacer after each puff

3. Wait 4 minutes 

4. If little improvement, repeat steps until the ambulance arrives

For farm safety checklists and other information on farm safety risks and controls, go to

www.farmsafe.org.au or contact:

The Australian Centre for Agricultural Health and Safety 

PO Box 256 Moree NSW 2400

Ph. (02) 6752 8218 Fax (02) 6752 6639   Email: info@farmsafe.org.au

© Australian Centre for Agricultural Health and Safety 2008

2.
7ASTHMA MANAGEMENT 

ON FARMS

31


Zoonoses, or diseases of animal origin, affect thousands of people each year in Australia.

Those at high risk include abattoir workers, veterinarians and farmers who have regular

and close contact with animals. Examples include Q Fever, cryptosporidiosis and

Leptospirosis. Symptoms may be mild or lead to serious illness with long term health effects.

Q FEVER

Q fever infection is the most common zoonotic disease in Australia. The bacteria responsible

(Coxiella Burnetti) can survive for long periods in animal environments. People are generally

infected by inhaling air or particles contaminated with the excreta or birth fluids of infected

animals. Cattle, sheep, goats, domestic pets, rodents and kangaroos are known carriers of the

disease. Whilst some cases are limited to mild, flu-like symptoms, others progress to affect

the heart, lungs or liver. Chronic fatigue can also develop, with disabling consequences.

LEPTOSPIROSIS

Leptospirosis is also a flu-like illness, which, along with other farmers, commonly occurs in

dairy workers, banana and sugarcane growers. Humans contract the disease when skin and

mucous membranes are exposed to the infected urine of cattle, rats, pigs and dogs. Again

symptoms range from mild to severe, with some effected persons developing abnormal liver

and kidney function.

If you regularly handle cattle, sheep, goats or feral animals, see your doctor if you develop

the following flu-like symptoms. Your doctor may arrange testing for Q fever and

Leptospirosis.

Symptoms of Q Fever or leptospirosis include:

fever or chills

headache

profuse sweating

weakness or malaise

nausea

muscle and joint pain

rash

jaundice

severe coughing or breathing problems

MEDICAL TREATMENT AND PREVENTION

Antibiotics are usually prescribed for Q fever and leptospirosis, to prevent the more

disabling consequences of these illnesses. A vaccine is available for Q Fever (QVax) but it

does require a sensitivity test before administration.

ASK YOUR DOCTOR ABOUT Q FEVER VACCINATION

2.
8

ZOONOSES

32


Other�zoonotic�diseases:

CRYPTOSPORIDIOSIS
Cryptosporidiosis is caused by a parasite that is more common in warmer months and in wet

conditions (eg. watercourses, dams, troughs). It is passed onto humans through drinking

water contaminated with animal faeces; and through handling of infected animals - such as

scouring calves.

Symptoms include watery diarrhoea, cramps, fever, nausea and vomiting which can last up

to two weeks. If kept well hydrated, the illness usually resolves itself, but can result in

considerable discomfort and downtime. It is easily spread through close contact with other

workers, families, schools, daycare centres and public swimming pools. Affected persons

should avoid public contact and not handle food until 1-2 days after diarrhoea subsides.

HYDATID DISEASE
Hydatid disease is caused by the tapeworm Echinococcus granulosis. Its primary hosts are

dogs and foxes, that eat offal containing hydatid cysts. Eggs are shed in dog faeces and eaten

by grazing livestock and kangaroos. Humans ingest eggs through handling these animals.

Eggs travel through the gut wall into the bloodstream to organs such as the liver, lungs and

brain, disrupting organ function sometimes years later. Surgery is required to remove cysts.

ON FARM PREVENTION
Reducing the risk of contracting a zoonotic illness, needs

to include a range of measures – starting with elimination

of the risk where possible. Consider these on-farm

prevention measures:

• Elimination through vaccination programs in:

• Animals eg. brucellosis in cattle, de-worming dogs
• Humans eg. Q fever vaccination

• Separation or isolation of workers from physical contact
with animal body fluids:

• Use of machinery (preferably cabined) to clear manure
and feed waste build-up in sheds, yards and lane areas
where animals are regularly kept or moved

• Limit unnecessary physical contacts with animals 
(eg. mechanised crushes, good yard design, no children
or bystanders in yards)

• Use of personal protective equipment (PPE) - gloves,
masks, waterproof boots, overalls

• Attention to thorough hand washing after handling
animals and before handling food - including provision
of hand washing facilities for all workers

For farm safety checklists and other information on farm safety risks and controls, go to

www.farmsafe.org.au or contact:

The Australian Centre for Agricultural Health and Safety 

PO Box 256 Moree NSW 2400

Ph. (02) 6752 8218 Fax (02) 6752 6639   Email: info@farmsafe.org.au

© Australian Centre for Agricultural Health and Safety 2008

2.
8

ZOONOSES

33


Too many farmers and their families 
are seriously affected by vehicle 
accidents and on-farm injury.

FARMERS:

PREVENTING
INJURY

A SAFETY MESSAGE FROM YOUR GENERAL PRACTITIONER...

It is important to:
•  Have all tractor, machinery and PTO guards in place and in good order
•  Always wear seatbelts in vehicles & helmets riding motorbikes – both on and off the farm.
•  Try safer alternatives to the quad bike.  Utes or small utility vehicles are better

designed to carry loads and passengers safely. 
•  Use appropriate personal protective equipment (PPE) with firearms, chainsaws,

chemicals and workshop tools (eg. earmuffs, safety glasses, gloves).
•  Provide a securely fenced house yard for young children to play, to prevent them 

wandering behind vehicles and drowning in farm dams. 
•  Discuss what else you can do to prevent serious injury with your GP. 

For comprehensive on-farm safety management tools and resources go to:

www.farmsafe.org.au
© Australian Centre for Agricultural Health and Safety 2009 

T
H

IS
 R

E
S

O
U

R
C

E
 I

S
 A

L
S

O
 I

N
C

L
U

D
E

D
 I

N
 Y

O
U

R
 G

P
 T

O
O

L
K

IT
 A

S
 A

 L
O

O
S

E
L

E
A

F
 A

3
 P

O
S

T
E

R


The health of many farmers is 
not as good as it could be.

FARMERS:

CHECKING
YOUR HEALTH

A HEALTH MESSAGE FROM YOUR GENERAL PRACTITIONER...

So, it is important to:
•  Have regular health check-ups for your general health 
•  Ask your GP about:

a) skin, prostate and other cancers
b) where to have your hearing and vision tested
c) your falls risk and ways to prevent falls

•  And tell your GP if you are overly stressed, depressed, not sleeping,
or “just not right.”

For immediate mental health help call:
Lifeline (National) Ph. 13 11 14 or your Local Mental Health Service

For comprehensive on-farm safety management tools and resources go to:

www.farmsafe.org.au
© Australian Centre for Agricultural Health and Safety 2009 

T
H

IS
 R

E
S

O
U

R
C

E
 IS

 A
L

S
O

 IN
C

L
U

D
E

D
 IN

 Y
O

U
R

 G
P

 T
O

O
L

K
IT

 A
S

 A
 L

O
O

S
E

L
E

A
F

 A
3

 P
O

S
T

E
R


Publication information:

The information contained in this publication is intended for general use, to assist knowledge and discussion of

health and safety issues relating to farmers and farm families. Readers should not solely rely on any information

contained in this publication, without taking specialist advice relevant to particular circumstances.

While reasonable care has been taken in preparing this publication to ensure that information is true and correct,

the Commonwealth of Australia gives no assurance as to the accuracy of any information in this publication.

The Commonwealth of Australia, authors and contributors expressly disclaim, to the maximum extent permitted

by law, all responsibility and liability to any person, arising directly or indirectly from any act or omission, or for

any consequences of any such act or omission, made in reliance on the contents of this publication, whether or

not caused by any negligence on the part of the Commonwealth of Australia, the authors or contributors.

The Commonwealth of Australia does not necessarily endorse the views in this publication.

This publication is copyright. Apart from any use as permitted under the Copyright Act 1968, all other rights are

reserved. However, wide dissemination is encouraged.

ISBN 1 876491 73 6

ISSN Farm Health and Safety Toolkit for Rural General Practices

© 2009 Australian Centre for Agricultural Health and Safety

All rights reserved.

Citation Details

Fragar L and Depczynski J, Farm Health and Safety Toolkit for Rural General Practices. Australian Centre for

Agricultural Health and Safety, University of Sydney, Moree 2009

Contact details:

Australian Centre for Agricultural Health and Safety

University of Sydney

PO Box 256

Moree NSW 2400 Australia

Phone: 02 6752 8210

Fax: 02 6752 6639

Email: aghealth@health.usyd.edu.au


Australian Centre for Agricultural Health and Safety
University of Sydney

PO Box 256 Moree NSW 2400
Ph: (02) 6752 8210    

Fax: (02) 6752 6639  
Email: aghealth@health.usyd.edu.au


