[image: image1.jpg]

Compliance with OSHA Guidelines for First Aid Programs
2016

First Aid, CPR and AED Programs

National Safety Council (NSC)

American Red Cross (ARC)

American Heart Association (AHA)

A. Teaching Method
	OSHA Guideline
	NSC
	AHA
	ARC

	1. “Hands on” skills; manikin use; partners
	Yes
	Yes
	Yes

	2. Exposed to accurate injury & illness settings and appropriate response thru video, slides
	Yes, in video, workbook and Quick Guide
	Yes, in video
	No

	3. Include a course information resource for reference both during and after training
	Yes
	Yes
	Yes

	4. Training includes course workbook
	Yes
	Yes (available as ebook)
	Yes (can download)

	4. Training allows time for situations likely encountered in the particular workplace
	Yes
	Yes
	No (any info in addition to course outline must be done outside allotted course time)

	5. Emphasis on quick response included throughout the program
	Yes
	Yes
	Yes

B. Responding to a Health Emergency

	OSHA Guideline
	NSC
	AHA
	ARC

	1. Injury and acute illness as a health problem
	Yes
	No
	No

	2. Interacting with local EMS system, emergency phone numbers
	Yes
	Yes
	Yes

	3. Principles of triage
	Yes
	No
	No

	4. Legal aspects of providing first aid
	Yes
	Yes
	Yes

C. Surveying the Scene and the Victims

	OSHA Guideline
	NSC
	AHA
	ARC

	1. Scene assessment
	Yes
	Yes
	Yes

	2. Primary survey
	Yes
	Yes
	Yes

	3. Taking a victim’s history
	Yes
	No
	Yes

	4. Secondary survey
	Yes
	Contains only a check for medical alert jewelry
	Yes

Compliance with OSHA Guidelines for First Aid Programs, Continued

D. Basic Adult CPR

	OSHA Guideline
	NSC
	AHA
	ARC

	1. Basic Adult CPR (includes choking)
	Yes
	Yes
	 Yes

	2. AED use
	Yes
	Yes
	Yes

E. Basic First Aid Intervention
	OSHA Guideline
	NSC
	AHA
	ARC

	1. Bandaging
	Yes
	Yes
	Yes

	2. Splinting
	Yes
	Yes
	Yes

	3. Moving and rescuing victims 1- and 2-person lifts, etc.
	Yes
	No (Shoulder pull only)
	Yes

F. Universal Precautions
	OSHA Guideline
	NSC
	AHA
	ARC

	1. Body fluids considered infectious
	Yes
	Yes
	Yes

	2. Value of precautions for AIDS, HBV
	Yes
	Yes
	Yes

	3. Copy of Bloodborne Pathogens Standard
	Yes
	No
	No

	4. Gloves—need for, appropriate use of
	Yes
	Yes
	Yes

	5. Appropriate disposal of blood soaked material
	Yes
	Yes
	Yes

	6. Appropriate management of blood spills
	Yes
	No
	Yes

G. First Aid Supplies
	OSHA Guideline
	NSC
	AHA
	ARC

	1. Kit contents, location
	Yes
	Yes
	Yes

H. Trainee Assessments
	OSHA Guideline
	NSC
	AHA
	ARC

	Includes observation of skills and written assessments. First aid skills/knowledge should be reviewed every three years
	Yes—See also “Skills Taught and Tested in First Aid, CPR & AED”

Successful completion cards:

FA valid for up to 3 years;
CPR 2 yrs.
	Yes—See also “Skills Taught and Tested in First Aid, CPR & AED”

Successful completion cards:

FA valid for 2 years;

CPR 2 yrs.
	Yes—See also “Skills Taught and Tested in First Aid, CPR & AED”

Successful completion cards:

FA valid for 2 years;

CPR 2 yrs.

Compliance with OSHA Guidelines for First Aid Programs, Continued

I. Program Update
	OSHA Guideline
	NSC
	AHA
	ARC

	Training program should be periodically reviewed with current techniques and knowledge. Outdated material should be replaced or removed.
	Yes, follows 2015 Guidelines
	Yes, follows 2015 Guidelines
	Does not follow 2015 Guidelines (steps for Choking Care)

Specific Program Elements
A. Type of Injury Training

	OSHA Guideline
	NSC
	AHA
	ARC

	1. Shock due to injury and allergic reactions.
2. Assessment and treatment for fainting.
	Yes

Yes
	Yes

No

	Yes

No

	3. Bleeding:

a. Types of bleeding: arterial, venous, capillary

b. Control: direct pressure and pressure dressing

c. Wounds: abrasions, incisions, lacerations, punctures, avulsions, amputations, and crushing

d. Wound care, wounds requiring medical attention, tetanus vaccination
	a. No (does not distinguish arterial, venous, capillary
b. Yes

c. All

d. Yes, all

	a. No (does not distinguish arterial, venous, capillary)
b. Yes

c. All except crushing

d. No tetanus vaccination
	a. No (does not distinguish arterial, venous, capillary)
b. Yes

c. All except crushing

d. Yes-Wound care
No-referral for medical attention for open wounds not covered well; no tetanus.

	4. Poisoning:

a. Poison Control Center

b. Inhaled poisons

c. Topical poisons (poison ivy, oak, sumac)

d. Drug abuse (alcohol, narcotics, etc.)
	a. Yes

b. Yes

c. Yes

d. Yes
	a. Yes

b. Yes

c. No

d. No
	a. Yes

b. Yes

c. Yes

d. Yes

	5. Burns:

a. Assessing severity (first-, second-, third-degree burns)

b. Thermal, electrical and chemical burns
	a. Yes

b. Yes
	a. No

b. Yes
	a. Yes

b. Yes

	6. Temperature Extremes:

a. Cold exposure (frostbite, hypothermia)

b. Heat exposure (heat cramps, heat exhaustion, heat stroke)
	a. Yes

b. Yes
	a. Yes

b. Yes
	a. Yes

b. Yes

	7. Musculoskeletal Injuries:

a. Open fractures, closed fractures, splinting

b. Dislocations

c. Joint sprains

d. Muscle strains, contusions, and cramps

e. Head, neck, back and spinal injuries
	a. Yes

b. Yes

c. Yes

d. Yes

e. Yes
	a. Yes

b. No

c. Yes

d. No

e. Yes
	a. Yes

No open fractures

b. Yes

c. Yes

d. Yes

e. Yes

	8. Bites and Stings:

a. Human and animal, esp. dog and snake bites

b. Bites and stings from insects (spiders, ticks, scorpions, hornets, wasps)
	a. Yes

b. Yes, all
	a.Yes

b.Yes, all
	a. Yes

b. Yes, all

	9. Medical Emergencies:

a. Heart attacks

b. Strokes

c. Asthma attacks

d. Diabetic emergencies including diabetic coma, insulin shock, hyperglycemia and hypoglycemia

e. Seizures

f. Pregnancy (appropriate care, abdominal injury, vaginal bleeding)
	a. Yes

b. Yes

c. Yes

d. Hypergly-cemia & hypoglyce-mia.

No coma.

No insulin shock.

e. Yes

f. Yes
	a. Yes

b. Yes

c. Yes

d. Hypogly-cemia.

No hyperglycemia. No coma.

No insulin shock.

e. Yes

f. No

	a. Yes

b. Yes

c. Yes

f. Hypergly-

cemia & hypoglycemia

No coma.

No insulin shock.

g. Yes

h. No. Only emergency childbirth.

	10. Confined Spaces:

a. Danger of entering a confined space without appropriate respiratory gear
	a. No
	a. No
	a. No

Compliance with OSHA Guidelines for First Aid Programs, Continued

Specific Program Elements

B. Site of Injury Training

	OSHA Guideline
	NSC
	AHA
	ARC

	1. Head and Neck

a. Skull fractures, concussions, mental status assessments

b. Managing a potential neck injury or fracture
	a. Skull fractures and concussions. No mental status assessments.

b. Yes
	a. Skull fractures and concussions.

No mental status assessments.
b.Yes
	a. Skull fractures and concussions. No mental status assessments.

b. Yes

	2. Eye:

a. Foreign bodies, corneal abrasions, lacerations

b. Chemical burns, flushing the eye
	a. Yes
b. Yes
	a. No
c. Yes (demonstration shows one eye washing into the other)
	a. No

b. No

	3. Nose:

a. Nose injuries and nose bleeds
	a. Yes
	a. Yes
	a. Yes

	4. Mouth and Teeth

a. Oral injuries, lip and tongue injuries, broken and removed teeth
	a. Yes
	a. Yes
	a. Yes

	5. Chest:

a. Rib fractures, flail chest, penetrating wounds
	a. Rib fractures and penetrating wounds.

No flail chest.
	a. Penetrating wounds described. Packing around impaled object not presented.
No rib fractures.

No flail chest.
	a. Rib fractures and penetrating wounds discussed. Packing around impaled object not presented.

No flail chest.

	6. Abdomen:

a. Blunt injuries, penetrating injuries, protruding organs
	a.Yes, all
	a.Penetrating injuries.

No blunt injuries. No protruding organs.
	a. Yes, all

	7. Hand, Finger and Foot Injuries

a. Finger/toe nail hematoma, lacerations, splinters, finger nail avulsion, ring removal, foreign bodies

b. Appropriate handling of amputated fingers, hands, feet
	a. Hand, Finger and Foot not handled as a separate entity. General concepts of lacerations, impaled objects would apply.

No finger/toe nail hematoma.

No splinters.

No nail avulsion.

No ring removal.

b.Yes
	a. Hand, Finger and Foot not handled as a separate entity. General concepts of lacerations, impaled objects would apply.

No finger/toe nail hematoma.

No splinters.

No nail avulsion.

No ring removal.

b.Yes
	a. Hand, Finger and Foot not handled as a separate entity. General concepts of lacerations, impaled objects would apply.

No finger/toe nail hematoma.

No splinters.

No nail avulsion.

No ring removal.

b.Yes

[image: image1.jpg]