[image:]
[bookmark: _GoBack]First aid - risk assessment guide
Use this guide to identify the first aid requirements for your location and document the decision making process.

	Assessment Criteria
	Response / Comments

	Consider the Physical Workplace –
Size and Location of the Workplace:
· number of floors
· access between floors (stairs/elevator)
· nearest hospital (name/minutes)
· nearest medical/health service (name/minutes)
· maximum time to medical service (ambulance arrival time)

	

	Consider the Workplace Composition -
· number of people on site (staff, students, volunteers)
· any people (staff, students, others) on site after hours
· remote or isolated workers (Cleaners, Schools Officers)

	

	Consider Hazards –
Identify potential injuries and illnesses

· past Injuries/illnesses/incidents
· first aid records
· people with specialised health needs.
· specific hazard areas – see below:

	Hazard
	Potential harm including but not limited to:

	Sport / PE
	muscular sprain/strain, laceration, concussion, fracture

	Manual tasks
	muscular strain/sprain

	Animals
	bites, stings, kicks, scratches, diseases

	Machinery / equipment
	laceration, fractures, amputation, bruises, dislocation, crushing

	Biological
	infection, allergic reactions.

	Working at height
	fractures, lacerations, dislocation, concussion

	Electricity
	electric shock, burns

	Hazardous chemicals
	poisoning, irritation, chemical burns. Injury resulting from fire or explosion

	Extreme temperatures
	burns, heat stress, fatigue, hypothermia, frost bite, shock

	Built/Natural Environment
	bruises, lacerations, slips, trips, falls

	Violence
	nausea, shock and physical injuries

	Medical Conditions
	health conditions requiring emergency response/medication (e.g. anaphylaxis, asthma, diabetes, epilepsy)

Assessing the Risk of Workplace Injury and Illness:

Consider
· past incidents – what injuries required immediate first aid treatment
· type of work and activities being undertaken
· number of workers (including students) with diagnosed medical conditions that may require first aid e.g. asthma, anaphylaxis
· exposure to hazards – what types injuries could result from this exposure.
· effectiveness of current controls
· curricular and extracurricular activities such as fetes, dances, concerts and other special events as well as off-site activities such as excursions, sporting activities and camps. Refer to School Excursions and International School Study Tours and Managing Risks in School Curriculum Activities
· emergencies e.g. lockdowns/evacuations
· is it a low risk workplace (office)?
· is it a high risk workplace (workshop)?
· is there a combination low risk in some areas and high risk in others?
· distance / time to medical treatment
· specified health needs for staff/students.
	

	Outcomes – First Aid Recommendations
– ensure decision making processes are documented.

First Aiders (link to First Aid Officers, Training and Recommended Numbers (2 - 16/494441))
· Number of first aid officers needed? (e.g. low risk workplaces 1:50 – 1 trained first aid officer per 50 employees and students).
· Location of first aid officers?
· Training required?

First Aid Kits
· Number of kits?
· Type of kits?
· Location of kits?
· Other equipment?
· Who is responsible for maintenance?
· Emergency Medication? (asthma, anaphylaxis)
· Protocols established mitigate first aid hazard? (e.g.
calling an ambulance, head injury management, infection control)

First Aid Facilities
· First aid room/area contents?
· Additional facilities such as Automated External Defibrillator (AED)?
· Location of facilities?
· Disposal of first aid waste?

	

	Review
First aid arrangements reviewed regularly to ensure effectiveness. A First Aid Review template is available from the First Aid Resources list.

	

	Completed by:

Signature: Date:
(Principal/Manager)
Note: Principal/Manager responsible for implementing First Aid Recommendations.

[image:]Reviewed March 2018 Organisational Safety and Wellbeing
Uncontrolled when printed

image1.jpg
A% VR V

nnnnnnnnnnnnnnnnnnnn

image2.jpeg
Queensland
Government

