[image:]
[bookmark: _GoBack]First aid review template
(Modify as needed to suit your school/workplace)
Regularly review first aid arrangement to ensure they remain adequate and effective.
	First aid review checklist

	Review First Aid Arrangements
	Comments (if any)

	Do current first aid officers have appropriate training?
	Yes / No
	

	Do first aid provisions still meet workplace requirements and any new activities?
	Yes / No
	

	Do you incorporate a first aid mock emergency into fire drill/lockdown drill and evaluate first aid responses?
	Yes / No
	

	Have new hazards been identified and appropriately controlled e.g. medical conditions.
	Yes / No
	

	Is there easy access for emergency services, such as parking for an ambulance?
	Yes / No
	

	Location and position

	Are first aid kit(s) located in a prominent and accessible position?
	Yes / No
	

	Is everyone aware of the location of first aid kits?
	Yes / No
	

	Do all employees (e.g. cleaners, staff working outside standard hours) have access to first aid and emergency communication (e.g. mobile phone) during all work times?
	Yes / No
	

	Are additional first aid kit(s) required?
	Yes / No
	

	Clearly identifiable

	Can the first aid kits be clearly identified?
	Yes / No
	

	Are first aid kit(s) clearly marked with a white cross on a green background in accordance with Australian Standard AS 1319: Safety Signs for the Occupational Environment?
	Yes / No
	

	Contents

	Are the contents appropriate to the injuries/illnesses experienced at your workplace?
	Yes / No
	

	Is there a list of contents provided in the kit?
	Yes / No
	

	Are kits sufficiently stocked?
	Yes / No
	

	Is someone responsible for maintaining the first aid kit?
	Yes / No
	

	Are the contents appropriately labelled?
	Yes / No
	

	Are the contents within their ‘use by’ date?
	Yes / No
	

	Are the contents adequately stored (e.g. first aid kit is large enough to store all items in a safe manner?).
	Yes / No
	

	Relevant information

	Do all staff know what to do in the event of an emergency?
	Yes / No
	

	Are emergency telephone numbers clearly displayed in, on or near the first aid kit?
	Yes / No
	

	Are the phone numbers/extension numbers, name and usual location of trained first aid officers displayed?
	Yes / No
	

	Training

	Do first aid officers have the skills and competencies required of them and are their skills up-to-date?
	Yes / No
	

	Are relevant staff familiar with student health plans and how to manage any related emergencies?
	Yes / No
	

	First Aid Room Condition/Contents

	Is a dedicated first aid room required?
If yes – ensure the following:
	Yes / No
	

	Y/N
	First Aid Room Checklist

	
	· First aid facilities are well maintained
· Offer privacy via screening or door access
· Well-lit and ventilated
· Readily accessible to toilet facilities
· Clearly signed with first aid signage
· Pillows and clean linen/or disposable linen
· First aid kit(s) appropriate for the workplace
· Stock of required dressings, utensils, linen and personal protective equipment (PPE)
· a rubbish bin with disposable lining for soiled waste
· a container for the safe disposal of sharps
· a bowl or bucket (minimum two litres capacity)
· electric power points
· examination lamp / torch
· a chair and a table or desk
· first aid register and health and safety incident forms, access to MyHR WS
· workbench / dressing trolley
· a telephone and/or emergency call system
· a portable stretcher
· There is a notice clearly showing:
· names, usual locations and contact numbers of first aid personnel
· name and contact details of the first aid officer responsible for the room/area.
· There is a list of all relevant emergency numbers clearly displayed – including
· ambulance (000) fire / police
· 13HEALTH / 13432584
· Local Public Health Unit - Qld Health
· nearest medical clinic/medical practitioner
· Poisons Information Centre
· Local hospital
· Other?_____________________

	School First Aid Emergency Medication Storage:

First aid kit medication – staff are to be aware of the school first aid kit/s which contain emergency asthma medication and emergency adrenalin auto-injectors for anaphylaxis.
Adrenalin auto-injector: Store unlocked for easy access to staff in an emergency.
Store out of direct heat and sunlight and below 25 degrees Celsius. Do not refrigerate or store with ice/freezer blocks as it may jam the mechanism.

In locations where temperatures exceed 25 degrees on a regular basis, an insulated wallet is recommended to reduce exposure to the auto-injector to extreme temperatures.

The schools’ auto-injector is stored in the school’s most accessible first aid kit with an ASCIA Action Plan for Anaphylaxis (General) which provides instructions on its use.
Asthma reliever/puffer – Store unlocked and easily accessible for staff/student in an emergency.
For further information refer to: Administration of Medication in Schools procedure.
Additional items: Automated External Defibrillator (AED) – refer to the AED information sheet.

[image:]Reviewed March 2018. V1
Uncontrolled when printed Organisational Safety and Wellbeing
image1.jpg
A% VR V

nnnnnnnnnnnnnnnnnnnn

image2.jpeg
Queensland
Government

