Wymagania bhp przy obsłudze zwierząt hodowlanych:
1. Obsługą zwierząt hodowlanych powinny zajmować się osoby dorosłe, sprawne fizycznie i zrównoważone, a także nastawione przyjaźnie do zwierząt i przestrzegające zasad higieny.

2. Pracownicy zatrudnieni przy obsłudze zwierząt powinni mieć orzeczenie lekarskie.

3. Powinni być przeszkoleni w zakresie bhp, a także wyposażeni w odzież i obuwie robocze oraz środki ochrony indywidualnej przewidziane do prac na zajmowanym stanowisku.

4. Do niektórych prac w produkcji zwierzęcej nie wolno zatrudniać kobiet i małoletnich.

5. Kobietom ciężarnym oraz w okresie karmienia wzbronione jest wykonywanie prac:

a) przy obsłudze zwierząt dotkniętych chorobami zakaźnymi i inwazyjnymi (np. brucelozą, włośnicą, wąglikiem)

b) stwarzających ryzyko zakażenie, np. pałeczką listeriozy, toksoplazmozą (niebezpieczeństwo poronienia, zakażenia chorobą noworodków)

c) stwarzających ryzyko ciężkiego urazu fizycznego lub psychicznego, m. In. Przy obsłudze rozpłodników oraz uboju zwierząt hodowlanych

d) z użyciem środków ochrony roślin oraz w narażeniu na pyły roślinne mogące powodować uczulenia

e) w wymuszonym rytmie i wymuszonej pozycji oraz w pozycji stojącej, łącznie ponad 3 godziny na dobę.

6. Kobiety w ciąży nie mogą wykonywać prac na wysokości zagrażającej upadkiem i związanych z koniecznością wchodzenia i schodzenia po drabinach i klamrach oraz w wykopach i zbiornikach otwartych, a także w warunkach narażenia n hałas powyżej 65 dB i na drgania mechaniczne oddziałujące przez kończyny dolne i miednicę.
7. Młodocianych nie wolno zatrudniać przy pracach:

a) przy których występują zagrożenia czynnikami biologicznymi przenoszonymi na człowieka przez kontakt ze zwierzętami lub produktami pochodzenia zwierzęcego, a mianowicie: drobnoustrojami powodującymi choroby odzwierzęce (zoonozy) oraz alergiami pochodzenia zwierzęcego: wydalinami, roztoczami, sierścią zwierząt hodowlanych występującymi w hodowli

b) związanych z obsługą buhajów, knurów i tryków

c) związanych ze stosowaniem środków ochrony roślin I i II klasy toksyczności oraz hormonalnych

d) gdzie występuje zwiększone niebezpieczeństwo urazów, w szczególności: uruchomienie maszyn i urządzeń bezpośrednio po przeprowadzonych naprawach, obsługa samobieżnych maszyn rolniczych i ciągników, samodzielna obsługa innych niebezpiecznych maszyn rolniczych, wywóz obornika i gnojownicy oraz koszenie kosą.

8. Ze wszystkimi zwierzętami bez względu na gatunek i wiek – należy obchodzić się łagodnie i spokojnie. Złe obchodzenie się ze zwierzętami wyrabia w nich złośliwe usposobienie i wyzwala agresję jako odruch obronny.

9. Stanowiska zwierząt złośliwych i niebezpiecznych należy do czasu usunięcia takich zwierząt z hodowli – zaopatrzyć w napisy ostrzegawcze.

10. Podczas obsługi zwierząt – zwłaszcza przy zbliżaniu się od tyłu i wchodzeniu między nie – należy głosem uprzedzić zwierzę o zbliżaniu się lub łagodnie klepnąć ręką, a przy obsłudze nie należy zadawać bólu.

11. Obsługa zwierząt powinna być wykonywana w miarę możliwości stale przez tę samą osobę, co pozwala na odpowiednie poznanie i kształtowanie zachowań zwierząt.

12. Obsługę samców, dużych rozpłodników należy powierzyć pełnoletnbi8m mężczyznom.

13. Stanowisko dla buhaja w oborze powinno znajdować się w pobliżu głównego wejścia, ponadto powinno być dostatecznie przestronne, tak by pracownik obsługujący nie był narażony na przygniecenie.
14. Na stanowisku wiązanym buhaj powinien być wiązany za pomocą dwóch łańcuchów przymocowanych do skórzanej obroży na szyi.

15. Natomiast na pastwisku buhaj powinien być wiązany łańcuchem do pala wbitego w ziemię w sposób uniemożliwiający jego wyrwanie.

16. Knury, podobnie jak karmiące lochy i tryki, powinny przebywać w oddzielnych kojcach.

17. Bydło należy przepędzać do pomieszczeń przez korytarz przepędowy wykonany z rur metalowych lub zdrowego drewna, wyposażony w dwa poprzeczne zamknięcia.

18. Zwierzęta chore, zwłaszcza na choroby zakaźne, powinny być odizolowane i obsługiwane przez pracowników posiadających umiejętności postępowania z takimi zwierzętami oraz wyposażonymi we właściwe środki ochrony indywidualnej.
19. Zabiegi weterynaryjne na zwierzętach i stosowanie leków należy wykonywać zgodnie z zaleceniami służby weterynaryjnej. Podczas zabiegów weterynaryjnych na stojących dużych zwierzętach (buhaje, konie, krowy, tryki) należy używać poskromów z bali drewnianych lub rur metalowych.
