[image: image1.png](?) Public Services Health

& Safety Association™

	<<Insert Company Name here>> Health and Safety Program

	SUBJECT: FIRST AID
	Date of Issue:

	APPROVED BY:
	Review/Revision Date

	SCOPE: All Workplace Parties
	POLICY NO: 13

Purpose

To ensure the workplace meets the requirements for First Aid in accordance with the Workplace Safety and Insurance Act (WSIA), Regulation 1101.

Scope

This policy applies to all workplace parties
Policy

Any worker who sustains a workplace injury or becomes ill due to workplace conditions shall report the injury or illness to their supervisor and get immediate first aid as per Regulation 1101.
Roles and Responsibilities

Department Manager and Supervisor

· First aid is given immediately, in accordance with the regulations.

· A notification is made to the employer of any injury, or the possible onset of a work-related disease/condition.

· A record of the first aid treatment or advice given to the worker in the first aid station logbook.

· A Treatment Memorandum (Form 156) is given to a worker if health care is needed.

· Provide the worker with immediate transportation to a hospital, a doctor's office, or the worker's home, if necessary.

· A WSIB Form 7, Employer’s Report of Injury/Disease shall be completed when worker:

· receives health care

· is absent from regular work (lost time)

· requires modified duties at less than regular pay

· requires modified work at regular pay for more than seven calendar days after the date of the accident

· earns less than regular pay at regular work

· Ask the worker to sign the WSIB Form 7, or WSIB Form 1492, the Workers’ Claim/Consent Form. If the worker signs the WSIB Form 7, give the worker the pink copy of the form.

· Submit to the Board, within three days of learning of the reporting obligation, an Employer's Report of Accidental Injury/Industrial Disease, WSIB Form 7 and other information that may be requested. If the worker is unable or unwilling to sign, send the form in without signature.

· Pay full wages and benefits for the day or shift on which the injury occurred.

· Cooperate in the worker’s early and safe return to work.

· Supply a Functional Abilities Form 2647 to the health professional treating the worker. Ensure the worker’s signed consent to the release of the functional abilities information is attached. This signed consent will be either on the Form 7, Form 1492, or the employer’s copy of the Form 6.

Worker

· Get first aid right away. First aid includes but is not limited to: cleaning minor cuts, scrapes, or scratches; treating a minor burn, applying bandages and/or dressings, cold compresses, cold pack, ice bag, splint, changing a bandage or a dressing after any follow-up for observation purposes only.

· Notify the Department Manager and/or the immediate supervisor of any injury or the possible onset of a work-related disease/condition.

· Claim WSIB benefits by:

· Signing WSIB Form 7, Employer’s Report of Injury/Disease, or

· Signing WSIB Form 1492, the Workers’ Claim/Consent Form, and giving a copy of the form to the employer, or

· Signing WSIB Form 6, Worker’s Report of Injury/Disease, and giving a copy of the form to the employer.

· Choose a doctor or qualified health professional. Do not change health professionals without permission from the WSIB.

· Cooperate in health care treatment.

· Cooperate in safe return to work.

· Complete and return all WSIB forms promptly.

· Report to the WSIB any changes in income, return to work status, or medical condition.

General Provisions

The employer shall ensure that all first aid boxes and stations for every shift are in the charge of workers who hold valid first aid certificates issued by a training agency recognized by the WSIB.

· A first aid station shall be in the charge of a worker who works in the immediate vicinity of the first aid station and who is qualified in first aid to the standards required by Regulation 1101.

· First aid stations shall be so located within quick and easy access for the prompt treatment of any worker at all times when work is in progress.

· Every employer shall, at all times, keep posted in other conspicuous places in the place of employment the WSIB poster known as Form 82 respecting the necessity of reporting all accidents and receiving first aid treatment.

· Every employer shall keep a record of all circumstances respecting an accident as described by the injured worker: the date and time of its occurrence; the names of witnesses; the nature and exact location of the injuries to the worker; and the date, time, and nature of each first aid treatment given.

· First aid boxes and their contents shall be inspected at not less than quarter-yearly intervals by respective supervisors and shall record the inspection card for each box with the date of the most recent inspection and the signature of the person making the inspection.

First Aid Requirements
1. In workplaces where there are no more than five workers in any one shift, a first aid station with a first aid box is required and shall contain as a minimum

· a current edition of a standard St. John Ambulance First Aid Manual;

· 1 card of safety pins; and

· dressings consisting of,

· 12 adhesive dressings individually wrapped,

· 4 sterile gauze pads, 3 inches square,

· 2 rolls of gauze bandage, 2 inches wide,

· 2 field dressings, 4 inches square or 2 four-inch sterile bandage compresses, and

· 1 triangular bandage.

2. In workplaces where there are more than five workers and not more than fifteen workers in any one shift, a first aid station with a first aid box is required.

3. In workplaces where there are more than fifteen and fewer than 200 workers in any one shift, one stretcher, two blankets, and a first aid station with a first aid box shall be provided and maintained.

4. The employer shall ensure that the first aid station is at all times in the charge of a worker who,

(a) holds a valid Standard First Aid Certificate or its equivalent;

(b) works in the immediate vicinity of the box.

5. In workplaces where there are 200 or more workers in any one shift a first aid room is required.

6.
The employer shall ensure that the first aid room is in the charge of:

(a)
a registered nurse; or

(b)
a worker who:

· is the holder of a valid St. John Ambulance Standard First Aid Certificate or its equivalent

· works in the immediate vicinity of the first aid room

· does not perform other work of a nature that is likely to adversely affect the ability to administer first aid

The certificate referred to above shall be prominently displayed in the first aid room.

Transportation and Construction

· Where the construction, repair or demolition of a building is in the charge of a general contractor, the general contractor shall provide and maintain the first aid station or stations required by Regulation 1101 in respect of the workers in the same manner as if they were the employer of the workers.

· All vehicles shall be equipped with a first aid box.

· Where workers are engaged in transporting goods outside an urban area in a vehicle, the vehicle shall be equipped with a first aid box.
· Where a worker is operating heavy construction and maintenance equipment in a place where a first aid station is not readily available, in the event of an incident, the employer shall equip the machinery with a first aid kit containing the required items in the preceding section.

Display of Poster

The WSIB poster, referred to as Form 82 and entitled In Case of Injury at Work, shall be posted in every workplace where it can be seen by workers

References
Regulation 1101

www.wsib.on.ca/wsib/wsibsite.nsf/LookupFiles/DownloadableFileRegulation1101/

[image: image2.jpg]<3 PSHSA ca

4950 Yonge Street, Suite 1505. Toronto, ON, M2N 6K1 | T 416-250-7444 |1-877-250-7444 | F 416-250-7484 |

Template © 2013 Public Services Health and Safety Association
4 | Page

