

Lusail Real Estate Development Company

Health, Safety, Security, Environment, Logistics & Quality
Department

Lusail Construction Safety Procedural Forms/Checklists – First Aid Box Inspection Checklist

Document No LUS-HSE-FM4-446-004.01 Rev 1
Uncontrolled Copy Controlled Copy Date 01-Apr-2015

COMPANY PROPRIETARY INFORMATION

Prior to use, ensure this document is the most recent revision by checking the Master Document List. To request a change, submit a Document Change Request to the Document Control Representative. Master copy of this document will be maintained by the LREDC QA/QC Manager. Not controlled if printed.

FIRST AID BOX CONTENT

- Lusail HSE has developed standard content requirements for First Aid Boxes on site.
- All boxes shall be checked monthly using the below checklist and to this standard content and maintained by designated first-aider and HSE Department.
- A copy of the checklist shall be maintained at the site HSE office, with evidence demonstrating corrective action.
- First aiders shall demonstrate knowledge about content, re-stock and control of first aid boxes on site.
- Any additional content that the contractor wishes to include shall be submitted in writing to the Contractor's Supervising Consultant for notice.

Recommended Contents of a First-Aid Box

1. Guidance card
2. 5 Triangular bandages 130cm x 90cm x 90cm
3. 2 Sterile eye pads with attachment
4. Non-sterile 4x4" gauze pads
5. Sterile 4x4" gauze pads
6. Sterile 10x10" gauze pads
7. Antiseptic wipes packet
8. 4 Roller bandages 7.5 cm
9. 4 Roller bandages 3 cm.
10. 4 Roller bandages 2.5 cm
11. Instant cold pack compress
12. Burn sheet/dressing
13. Pairs of gloves (disposable/ non sterile)
14. Stainless steel bandage scissors
15. Adhesive tape
16. Sterile multi-trauma dressing/gauze
17. Hand sanitizer

18. Sterile Eye wash
19. Sterile water
20. Barrier device for CPR (pocket mask, face shield)
21. Elastoplasts/sterile adhesive dressing
22. Safety pin for triangular bandages
23. Small plastic bag for soiled waste
24. Weekly checklist and log

The box will NOT contain any tablets or medicated ointments.
All content shall be checked for expiration dates and replaced before expiration.

This list has been adopted from ILO, OSHA standards and Qatar Construction Specifications 2010 for LUSAIL

First Aid Box Inspection Checklist

Date of Inspection:
 Location of Box:
 Inspection Performed by:
 First Aider Responsible:

Standard	Yes	No	Comment	Date Corrected
Box in good condition				
Content checked by first aider and signed				
Content checklist available				
No expired goods				
First aider demonstrates knowledge regarding first aid functions				
Patient log available and completed				
All injuries reported to HSE Representative				
Emergency eye wash station in working condition				
Emergency shower in working condition				

Corrective action should be documented and "Date Corrected" column completed. Please return a copy of this checklist to;

Supervising Consultant & Lusail HSE Department

Corrective Action	Person Responsible