Bale, Baling, and Handling Bales

Handling: 
· Ensure no children play near hay balers, carriers and stackers. 

· Properly train operators handling tractors, front-end loaders or forklifts. 

· Tractors with cabs, FOPS (falling object protective structure) or four-poster ROPS (roll-over protective structure) are highly recommended. Two-poster tractor ROPS offer no operator protection from bales falling back off of forks or bale-loading frames. 

· Ensure bale-loading attachments on tractors and forklifts are secure and well fitted. 

· Carry bales as low to the ground as possible. 

· Ensure sufficient counterbalance on tractor or forklift vehicle. 

· Hydraulic control valve should be specific to the front-end loader attachment.

Baler operation: 

· Ensure baler is properly connected to the tractor. 

· Make certain adequate safety guards are fitted. 

· Nobody should ever be allowed to ride on the baler. 

· Prevent others from getting too close to the baler. 

· Watch for and clear any build-up of loose, combustible material in the baler. 

· Ensure an updated fire extinguisher is fitted to the machine. 

· Stop engine, disengage PTO and apply fly wheel brake (on square balers) prior to making adjustments or repairs. 

· Extra care and attention should be made when reversing or turning the machine. 

· Work during the day when there is adequate lighting.

Stacking: 

· Land stack on even ground. 

· Stacks should be clear of overhead powerlines. 

· Stacked round bales should be adequately chocked and the borders posted. 

· Watch for damaged bales at base of stack. 

· Stack bales tightly and at a stable height. 

· Do not stack bales higher than safe operating height of farm tractor or forklift. 

· Do not allow children to play on stacked bales, particularly during stacking or unstacking. 

· Do not handle more bales than is safe for the loader.

Transporting: 

· Carry heavy loads of bales with a sturdy trailer. 

· Ensure proper restraining frames on the back and front of trailer. 

· Use fitted hooks so ropes can be used to secure load. 

· Watch for overhead powerlines on or near roads. 

· Avoid rough terrain that can cause bales to become unstable. Travel at safe speeds at all times. 

· People should never ride on loaded hay trailers. This is highly dangerous.

Safety tips when working with bales and baling equipment: 

· Keep children away from hay baling and stacking operations. 

· Make sure operators and handlers are properly trained and physically capable of tasks. 

· Consider fall-arrest protection for people working at heights. 

· Use tractors with four-poster ROPS, FOPS or cabs for protection against falling bales. 

· Replace risky attachments with manufacturer approved attachments. 

· Ensure loader or forklift operators transport bales close to the ground. 

· Avoid sharp turns and unsafe speeds. 

· Make sure vehicle controls are fitted specifically for the attachment in use. 

· Stacks should be on firm, level ground, away from fire hazards, sources of ignition, overhead powerlines, dwellings, property line fences and footpaths. 

· Make sure stack and load heights do not exceed the lifting capabilities of the farm handling equipment. 

· Stack big rectangular, square or high-density bales by overlapping to form a stable stack. 

· Do not use bale lifting equipment to raise people on or off stacks. 

· When transporting bales, be aware of overhead obstructions like trees, bridges and powerlines. 

· Avoid rough ground that could cause bales to dislodge during transport. 

· Ensure loads being transported are adequately secured. Do not overload vehicles beyond legal limits.
· Fire suppression capability must always be available during the baling operation.
Please use this as a guide for building your own Safe Work Practices. (2017)

www.AgSafeBC.ca | 1
Please use this as a guide for building your own Safe Work Practices. (2017)

www.AgSafeBC.ca | 2

