
BEYOND
TECHNICAL
SKILLS
Staying safe when handling cattle

 I. Tone, A. Irwin, G. Lipan

 RISKS AND RISK
 MANAGEMENT
In the past year (2017/2018), being
injured by cattle caused the most
deaths in agriculture within the UK
(8 deaths out of a total of 33).1
For example, a farm partner was
crushed by cattle after entering a
calf pen during calving.2

RESEARCH SUGGESTS THE
FOLLOWING ELEMENTS CAN
INCREASE THE RISK:3

‣ Working with unfamiliar or
unsettled animals (newly calved
cattle, new cattle introduced
to the herd, bulls displaying
signs of anger)

‣ Non-routine tasks (hoof
trimming or belly clipping,
veterinary work)

‣ Unsuitable handling facilities
(makeshift equipment,
unstable crushes)

‣ Unrestrained cattle (especially
in enclosures)

‣ Poor technical and non-technical
skills of the handlers

MANAGING THE RISKS – GENERAL
PRINCIPLES4

✓ Suitable handling facilities,
regularly checked and
maintained

✓ A race and a crush adapted
to your needs

✓ Ensuring training and
competence of workers

✓ Culling regime for any
aggressive cattle

The handler, the cattle and the
facilities are the three elements
which came up as important in
a study with Swedish dairy
farmers which investigated
farmer risk perception in cattle
handling.5 Participants
mentioned that these elements,
as well as their interaction,
impact risks and safety when
handling cattle.

 THE HANDLER AND NON-TECHNICAL
 SKILLS IN HANDLING CATTLE

Technical skills are extremely
important in handling cattle and
specialised training is available
from colleges and individual
training providers. Ability to use
the equipment provided is a
requirement. Furthermore,
keeping the cattle calm, without
using force or shouting, is also
paramount.5

NTS complement technical
skills and are specific to each
industry – they cannot exist in
isolation from technical
competence.

 HANDLING CATTLE
WHAT REALLY MATTERS

Nevertheless, technical
skills are not enough. Non-
technical skills (NTS), a set of
special social and thinking
skills, are also necessary for
safe and effective task
performance6 and appear to
be used in agriculture7,
including in cattle handling

and lone working.8

 Which NTS are
 important in cattle
 handling?
When asked about NTS
involved in the prevention of risk
and the maintenance of safety in
agriculture in general7 and in
cattle handling scenarios in
particular8, UK and Irish farmers
mentioned the following skills as
useful:

 TEAMWORK AND COMMUNICATION

Co-ordinating: Splitting a task into
specific activities and then
sharing these among the team

Talking: Sharing information
about plans, locations and
hazards

 SITUATION AWARENESS

Looking: Keeping an eye on the
cattle and surroundings

Comprehension: Understanding
animal behaviour

Anticipation: Predicting
consequences of animal
behaviours

 DECISION-MAKING

Assessing: Ongoing assessment
of risks associated with animals
and equipment

Considering: Identifying potential
options in risky situations

Planning: Considering the
outcome of different behaviours
in order to manage any risks

 EXAMPLES OF GOOD NTS
 BEHAVIOURS
✓ TEAMWORK - Deciding which

tasks need extra help and
bringing in additional
handlers, such as relief cover

✓ COMMUNICATION –
Communicating with others
when working remotely, by
sharing plans and location via
mobile phone or walkie talkie

✓ SITUATION AWARENESS –
Maintaining awareness of
animal behaviour, especially
when dealing with bulls,
understanding signs of anger
or distress and predicting
consequences of dangerous
animal behaviour

✓ DECISION-MAKING –
Recognising risky situations,
formulating solutions based
on experience, mentally
simulating potential
outcomes, and adapting to
changing circumstances

A FEW THINGS
TO REMEMBER9
PLAN an escape route or a
refuge before working with
cattle, in case animals become
aggressive

ASSESS RISK depending on how
frequently the animal has been
handled and the task you are
performing

MAINTAIN SITUATION AWARENESS
around cattle, especially when
handling new-born calves, cows
with calves, cows on heat, or
bulls

READ ANIMAL BEHAVIOUR in order
to detect signs of aggression

PREPARE the appropriate
handling and safety equipment
before the task, thus reducing
the risk of injury and animal
distress

COMMUNICATE your plans and
location when working remotely

BRING IN EXTRA HELP if the task
requires an additional pair of
hands

ENSURE handlers have good
technical and non-technical
skills

MAINTAIN STANDARDS by
regularly checking and
maintaining your facilities,
especially the crush, gates, and
fences

MANAGE STRESS LEVELS and
always treat cattle in a calm
manner

References
1. Health and Safety Executive (2018). Fatal injuries in agriculture, forestry

and fishing in Great Britain 2017/2018. Retrieved from http://
www.hse.gov.uk/agriculture/resources/fatal.htm

2. Health and Safety Executive (2018). Summary of fatal injuries in
agriculture, forestry and fishing in Great Britain 2017/18. Retrieved from
http://www.hse.gov.uk/agriculture/pdf/agriculture-fatal-injuries-1718-
summary.pdf

3. Health and Safety Executive (2018). Agriculture: livestock. Retrieved from
http://www.hse.gov.uk/agriculture/topics/livestock.htm

4. Lindahl, C., Lundqvist, P., & Norberg, A. L. (2012). Swedish dairy farmers'
perceptions of animal-related injuries. Journal of Agromedicine, 17(4),
364-376.

5. Health and Safety Executive (2012). Handling and housing cattle.
Retrieved from www.hse.gov.uk/pubns/ ais35.htm

6. Flin, R., & O'Connor, P. (2017). Safety at the sharp end: a guide to non-
technical skills. CRC Press.

7. Irwin, A., & Poots, J. (2015). The human factor in agriculture: An interview
study to identify farmers’ non-technical skills. Safety Science, 74,
114-121.

8. Tone, I, & Irwin, A. (2019). Investigation of UK Farmer Risk Perception and
Non-Technical Skills. Poster presented at Ergonomics & Human Factors
2019, Stratford-upon-Avon, UK.

9. HSENI (2015). Animals - safe handling of livestock on farms. Retrieved
from https://www.hseni.gov.uk/publications/animals-safe-handling-
livestock-farms

