
1 of 5 pages

Health and Safety
Executive
Health and Safety
Executive

Agriculture Information Sheet No 35 (Revision 1)HSE information sheet

Handling and housing cattle

Introduction

This information sheet provides general advice for
farmers on safe handling of adult cattle, including
stock bulls, bull beef, suckler and dairy cattle, and
on housing stock bulls and bull beef safely. It also
gives advice on preparing cattle for slaughter. It does
not include the precautions necessary to protect
the public when keeping cattle in fields with public
access, which the Agriculture Information Sheet AIS17
Keeping cattle in fields with public access covers.

Every year there are deaths and injuries to farmers
and other workers while handling cattle. These are
often caused by using poor equipment, ineffective
methods of moving cattle and an underestimation of
the strength, speed or behaviour of cattle.

The risks

Handling cattle always involves a risk of injury from
crushing, kicking, butting or goring. The risk is
increased if the work involves animals that have not
been handled frequently, such as those from hills or
moorland, sucklers or newly calved cattle. Certain
jobs, such as veterinary work, may increase the risk
further. However, proper handling systems, trained
and competent staff, and a rigorous culling policy can
help make sure cattle handling can be carried out in
relative safety. You should never underestimate the
risk from cattle, even with good precautions in place.

Familiarity with individual cattle can lead to
complacency, especially when handling bulls. A
number of accidents, some fatal, happen every year
because stockpeople fail to treat bulls with respect. A
playful bull can kill you just as easily as an angry one.

General principles of cattle handling

You need to consider the following:

the person – including their mental and physical ■■

abilities, training and experience;

the equipment available – including races, crushes, ■■

loading facilities and bull-handling equipment; and
the animal – including its health and familiarity with ■■

being handled.

The person
Everyone handling cattle should be:

able to use the handling and other safety ■■

equipment provided;
aware of the dangers when handling cattle and be ■■

supervised until they are competent;
able to work calmly with the cattle, with a minimum ■■

of shouting, impatience or unnecessary force; and
in good health and properly trained in safe work n	

methods. Training in livestock handling is available
from training groups, colleges and individual
training providers.

Some work with cattle will need two people. Always
assess the need for help before beginning the task.

There is no legal upper or lower age limit for cattle
handling, as individuals’ capabilities vary widely, but
children under 13 should not normally be allowed to
enter cattle housing or handle cattle. Many incidents
involving cattle happen to people beyond normal
retirement age, when they are less agile. Consider the
risks carefully before anyone over 65 works with cattle,
and if so, what they can safely do.

The equipment
Every farm that handles cattle should have proper
handling facilities. These should be well-maintained
and in good working order. A race and a crush
suitable for the animals to be handled are essential.
Makeshift gates and hurdles are not sufficient, and
will result in less efficient handling as well as risking
injury. Never attempt to treat or work on any animal
that is held by gates alone, or that is otherwise free to
move at will. If you have to attend to ‘downer’ cattle,
or animals in loose boxes or isolation pens, and it is
not possible to secure them, make sure you have an
adequate escape route and will not be crushed if the
animal rolls or stands suddenly. Special equipment is
needed for handling stock bulls out of the pen.

2 of 5 pages

Health and Safety
Executive

The race
Check that:

animals can readily enter the race, which should ■■

have a funnel end, and there is enough room in
the collecting pen for them to feed into the funnel
easily. A circular collecting pen allows staff to stand
safely behind a forcing gate as they move animals
into the race, and keeps the animals moving;
animals can see clearly to the crush and beyond, ■■

so they will readily move along the race, which
may be curved, but should not include tight turns.
Animals will be more prepared to move towards a
light area than into the dark;
the sides of the race are high enough to prevent ■■

animals from jumping over them, and they are
properly secured to the ground and to each other –
sheeting the sides of the race helps to keep cattle
moving by reducing visual disturbances such as
shadows and shields them from other animals; and
you can contain the lead animal in the race while it ■■

waits its turn in the crush. Hinged or sliding doors
are suitable, but be sure they are operated from
the working side of the race so the operator does
not have to reach across it to close the gate. No
one should work on an animal in the crush with an
unsecured animal waiting in the race behind.

The crush
A crush which will allow most straightforward tasks to
be carried out in safety (including oral treatments and
work from the rear end, but not belly or foot trimming)
will:

have a locking front gate and yoke (ideally self-■■

locking) to allow the animal’s head to be firmly held.
Additional head bars will prevent the animal tossing
its head up and injuring people;
have a rump rail, chain or bar to minimise forward ■■

and backward movement of the animal. Make sure
this is always used;
be secured to the ground or, if mobile, to a vehicle; ■■

be positioned to allow you to work safely around it, ■■

without the risk of contact with other animals, and
have good natural or artificial lighting;
allow gates etc to open smoothly with the ■■

minimum of effort and noise. Regular maintenance
will help; and
have a slip-resistant floor, made of sound n	

hardwood bolted into place (nails are not suitable),
metal chequer-plate, or with a rubber mat over the
base.

Consider the need for shedder gates after the crush
to allow animals to be sorted into groups. Work
around the crush will be more convenient if it is under
cover with a workbench nearby (for documentation,
veterinary medicines, instruments etc).

Belly clipping
While some abattoirs offer a post-slaughter clipping
service, cattle are usually required to be presented to
an abattoir in a clean condition. Research has shown
that the dirtier the hide, the greater the potential for
carcase contamination with bacteria such as E coli
O157. To achieve the standards needed, farmers may
need to:

change their cattle production practices to keep ■■

cattle clean and reduce the need for clipping;
improve housing and transport arrangements;■■

clip the lower parts of the animals before sending n	

them to the abattoir.

The Food Standards Agency has produced advice
on husbandry systems farmers can adopt to keep
animals clean, Clean beef cattle for slaughter: A guide
for producers (see ‘Further reading’).

The husbandry aspects discussed include; finishing
cattle at grass, diet, housing, the general health of
cattle and the use of a marketing yard. Putting these
systems in place will reduce the need to clean cattle
before they leave the farm.

Even with good husbandry practices it may be
necessary from time-to-time to clip parts of your cattle
before presenting them for slaughter. If you do, you
will need to take precautions to help control the risk of
injury.

The main hazards are from crushing when you move
the animal from the pen to the crush and kicking
when you access the underside of the animal to clip
it. Clipping should only be carried out using properly
designed handling equipment and safe working
techniques. It is therefore essential that you assess the
suitability of your cattle handling facilities and whether
you need to modify their design, and to working
methods or tools.

Remember that:

some cattle will be semi-wild and not used to ■■

being handled;
you cannot safely clip the belly of an animal in a ■■

crush with enclosed and fixed bottom sides, or
which has permanently fixed vertical or horizontal
bars close to the belly area of the animal;
the flanks and legs can be clipped in relative safety n	

standing up and behind the animal, but belly
clipping will always involve work forward of, and
close to, the rear legs.

In addition to the general guidance on the use of
crushes, check that:

3 of 5 pages

Health and Safety
Executive

you can fully open the bottom half of the sides of ■■

the crush;
there are no permanent vertical bars when the ■■

doors are open which could allow the operator’s
hand to be trapped if the animals kicks;
both sides of the crush open and that you have ■■

enough room along each side of the crush to work
safely. If not, you will have to reach underneath the
animal – this is not safe practice;
you can avoid stretching too far from one position ■■

during clipping, as this will result in your head
moving down and in towards the animal;
you can work facing the front of the animal, as this ■■

will prevent you leaning into the direction of any
kick;
the animal will be adequately restrained from ■■

kicking – consider whether you should use an anti-
kicking device.

Anti-kicking devices
There are a number of devices on the market
designed to minimise an animal’s freedom to kick.
These include horizontal anti-kicking bars, which can
typically be swung and locked into position and anti-
kicking aprons, which are tensioned in front of the
back legs. The experience of farmers who have used
these devices suggests they can work well. However,
whatever devices are used, the animal should always
be fully restrained at the head and rear.

Artificial insemination (AI) stalls
To prevent injuries to inseminators, use a crush,
or some other means of keeping the animal tightly
restrained in an area small enough to prevent
movement during insemination. Loose stalls in which
the animal can move freely are not suitable. Ideally,
position the AI facility by the parlour so that animals
can move straight into it after milking. If necessary,
check that adequate staff are available to help the
inseminator move the cattle into the crush safely.

Other equipment
Sticks and prods should never be used to strike an
animal – this may breach animal welfare legislation
as well as agitating it. Before beginning work on
any animal, check it will be adequately restrained
from kicking – consider whether you should use an
anti-kicking device. For specialist tasks such as foot
trimming, use a purpose-designed crush, eg with
foot restraints, belly winches and adequate space,
especially at the rear end. Check that there are a
minimum of trapping points so that if the animal kicks
out, parts of your body will not be trapped against the
crush.

Halters and ropes may be useful but will normally
require specially instructed users. Always use suitable
ropes – do not improvise with bale string or similar.

The animal
Many cattle being handled will be familiar with the
process – dairy cattle, for instance, will normally be
handled daily. Make sure that heifers new to the
milking herd, which may be less familiar with the
noises, activity and people involved, are allowed to
become accustomed to them before they are first
milked. Suckler cattle, or fattening cattle kept on hills
or moors, may be handled very infrequently and so
the risks may be greater. Newly calved cows are very
protective of their calves and should be treated with
caution.

Bull-beef animals may not have developed all the
aggressive traits accompanying maturity, but they can
never be regarded as safe. Ensure safe management
practices are in place from the start so that you are
not put at risk when the low-risk calf becomes a
potentially dangerous semi-adult.

If you have an animal that is habitually aggressive or
difficult to handle, consider whether you should cull
it from the herd. If this is not an option, you should
ensure your equipment and systems of work are
capable of dealing with it, and that staff, and other
people such as vets, are aware of the potential
difficulties. Dehorning cattle can temporarily quieten
them, but may have welfare implications. Consult a vet
before doing this.

Working with cattle in the field
Some tasks may have to be carried out in the field
without adequate handling facilities. If you have to
separate an animal from the herd, or carry out any
work on an animal in the field, make sure you can do
so safely. Ear-tagging may pose particular problems
as it may arouse the dam’s protective instincts,
resulting in risks to the stockperson.

Always make sure that:

there are at least two people present if you have ■■

to separate an animal from the herd in the field, or
during ear tagging with the dam unsecured;
you have a vehicle close to where the task is to be ■■

carried out;
the second person acts to dissuade other animals n	

or the dam from approaching too close to the
task, and warns when it is necessary to take
avoiding action, eg entering the cab of the vehicle.

If you use portable or fixed field tethers for bulls in
fields, make sure that:

the tether allows free movement with a minimal risk ■■

of entangling the bull;
the connection with the tether passes through ■■

the nose-ring regardless of whether or not a head
collar or chain is used;

4 of 5 pages

Health and Safety
Executive

you never make any connection direct to the nose-■■

ring;
the tether is secured to the ground; ■■

the bull’s temperament is such that you can ■■

approach in safety to attach the handling ropes
and poles before leading him back to the pen.

Stock bulls
Stock bulls, which are often kept separately from other
cattle, may be frustrated by the lack of contact and
so be more aggressive. Bulls are more likely to be
amenable to handling if, from an early age, they learn
to associate the presence of people with pleasant
things, such as feeding, grooming and exercise. If
you buy, hire or borrow an adult bull, find out how he
was handled and the kind of equipment used, and
take time to get to know him – remembering to be
especially cautious at this stage. Consider whether
you should have your bulls ringed at about ten months
old – this provides a convenient way of handling them,
especially if they are polled. Check nose-rings regularly
for wear or damage.

Dairy bulls
All stock bulls of a dairy breed should be kept in a
purpose-made bull pen. It is not acceptable to allow
these bulls to run through the parlour at milking
time, to tether them by neck chains in cow stalls or
cubicles, or allow them to run free in yards in which
stockpeople may work. The bullpen should:

be sited where the bull can see other cattle and ■■

farm activity, and be large enough and strong
enough to contain the animal. A 215-mm-thick wall
of reinforced concrete blocks, topped with railings
or bars so that he can see what is going on, is
suitable. Railings or bars should have a minimum
outside diameter of 48 mm;
have outer walls, fences and gates at least 1.5 m ■■

high and be designed to prevent children passing
through or over into the bull pen. The bars in
gates and partitions should be vertical with spaces
between them of no more than 100 mm;
allow all external doors and gates to be ■■

kept locked or otherwise secured to prevent
unauthorised access. Catches should be
stockproof;
allow the bull to be fed and watered from outside ■■

the pen, eg through a feeding hatch. The feeding
area should incorporate a yoke (or a chain and
spring hook if the bull is ringed) so that he may be
secured without the need to enter the pen;
include an exercise yard to which entry is ■■

controlled by a gate operated from the outside.
This will allow bedding up or cleaning the inside or
outside area while the bull is contained in the other
area;
have a refuge or emergency escape route which is ■■

free of obstruction and impassable to children and

dogs from the outside, eg by fencing a small area
on the outside so that a person can escape but
nothing else can enter;
have free-draining and slip-resistant floors, and ■■

adequate natural and artificial lighting (you may
need to work around the bull at night);
incorporate a service pen, accessible by the cow ■■

from the outside. Provide a yoke or something
similar to allow the cow’s head to be secured, and
also provide good footing for the bull, such as a
grooved floor surface. Consider providing service
ramps for the bull’s front legs. Collecting semen
for AI etc should be done outside the service
pen, controlling the bull using a bull pole or with a
handler on each side using ropes;
have safety signs warning of the presence of a n	

bull at the entrance to any building where the bull
is kept. Use a triangular sign with a bull’s head in
black on a yellow background with a black border.

Never enter the enclosure when the bull is loose.

Controlling the bull out of the pen
When a stock bull has to leave the pen, you must use
suitable equipment to secure and lead him. Consider
breed, past handling and temperament to decide
which of the following methods to use:

two people, one using a bullpole attached to the ■■

bull’s nose-ring and the other using a rope or chain
attached to the halter or head chain via the nose-
ring;
two people both using ropes or chains, one rope ■■

or chain attached to a halter, the other either
attached directly to the nose-ring or via the nose-
ring to the halter;
one person using a bullpole attached to the bull’s n	

nose-ring and a rope or chain attached to a halter,
or head chain, via the nose-ring. Make sure there
is a competent person standing by to help control
the bull if necessary.

If the bull has not been ringed, ensure you have
another equally effective means of handling, eg a
halter and a rope around the base of the bull’s horns.

Bull handlers should:

hold the bullpole, rope or chain firmly without ■■

exerting unnecessary pressure;
keep the bull under observation; ■■

walk at a steady, slow pace slightly ahead of the ■■

bull; and
keep the bull’s head up at all times. ■■

Beef-type stock bulls
If you keep a beef-type stock bull in a bullpen it should
meet the standard described for dairy bulls. If you run
such a bull, or a dual-purpose bull, with the milking

5 of 5 pages

Health and Safety
Executive

Published by the Health and Safety Executive 			 AIS35(rev1)			 10/12		

herd he should, wherever possible, be safely excluded
from the cows at milking time and not allowed to pass
through the parlour. But, if you do not have adequate
handling facilities or enough staff at all milking times to
allow this, the bull may be allowed into the parlour, as
long as it is large enough, he can be kept quiet during
the milking period (eg by feeding) and shows no sign
of distress. Alternatively, let the bull into the parlour as
you let milked cattle out, so that he can pass straight
through. Make sure that you have a safe system of
work for this activity and that it is known to everyone
likely to be involved.

If the bull runs loose in the cattle housing, make sure
other people, such as visitors or casual workers, know
he is loose and the precautions they should take.

Bull beef
Although bull-beef animals are often sent to slaughter
before full sexual maturity, they can still present a risk
to those working with them. Make sure you:

keep animals in groups of no more than 15–20; ■■

and can carry out all feeding, bedding and other
routine husbandry tasks without entering the pen.
You should be able to open and close internal pen
division gates from outside the pen. By making
sure you have an empty pen in any arrangement
of adjacent pens, you will always be able to move
animals out of any pen you need to enter;
check that pen divisions and gates are strong ■■

enough, securely fastened in place and can be
kept at a height of around 1.5 m above the floor or
bedding. Suitable materials would include tubular
steel rails with a minimum outside diameter of
48 mm;
check that the lower 1 m of the pen divisions ■■

fronting on to passageways etc will deter access
by children (eg by using mesh or sheet metal, but
make sure that ear tags will not be pulled off if
cattle rub their heads on the divisions);
keep the outside doors of any building used for bull ■■

beef secured except when access is needed, and
put up prominent signs warning of the presence of
bulls;
check that handling, weighing, veterinary treatment ■■

and shedding arrangements are safe – and
designed for the often greater strength and volatility
of a group of young bulls;
arrange your race, crush and loading areas so that n	

no one ever needs to be in them with the animals.
A properly designed loading area will allow you to
keep parts of the fixed handling system or the lorry
tailboard gates between you and the animals at all
times. Keep yard or farm perimeter gates closed
when loading bulls to contain an escaped animal
within the yard or farm.

Never enter a pen containing, and never allow a
lone person to handle, bull-beef animals.

Further reading

Clean beef cattle for slaughter: A guide for producers
which is available to download at http://www.food.
gov.uk/multimedia/pdfs/publication/cleanbeefsaf1007.
pdf

BS 5502: Part 40: 2005 Buildings and structures
for agriculture: Code of practice for design and
construction of cattle buildings British Standards
Institution

Further information

For information about health and safety, or to report
inconsistencies or inaccuracies in this guidance, visit
www.hse.gov.uk/. You can view HSE guidance online
and order priced publications from the website. HSE
priced publications are also available from bookshops.

British Standards can be obtained in PDF or hard
copy formats from BSI: http://shop.bsigroup.com or
by contacting BSI Customer Services for hard copies
only Tel: 020 8996 9001 email: cservices@bsigroup.
com.

DEFRA and SAC produce a range of publications on
cattle handling and housing, which are available to
download from the DEFRA website: www.defra.gov.
uk and the SAC website: www.sac.ac.uk. DEFRA
publications are also available in hard copy from
TSO, The Stationery Office, PO Box 29, Norwich NR3
1GN Tel: 0870 600 5522 Fax: 0870 600 5533 email:
customer.services@tso.co.uk Website: www.tsoshop.
co.uk/.

This guidance is issued by the Health and
Safety Executive. Following the guidance is not
compulsory, unless specifically stated, and you
are free to take other action. But if you do follow
the guidance you will normally be doing enough to
comply with the law. Health and safety inspectors
seek to secure compliance with the law and may
refer to this guidance.

This document is available at www.hse.gov.uk/pubns/
ais35.htm.

© Crown copyright If you wish to reuse this
information visit www.hse.gov.uk/copyright.htm for
details. First published 10/12.

