

See how NSC **classroom training** compares with other national providers.

NSC First Aid, CPR & AED Classroom Course

Is your first aid program in compliance with the **OSHA Best Practices Guide?**

Highlights of

OSHA First Aid Standard 29 CFR 1910.151

In the absence of an infirmary, clinic or hospital in close proximity to the workplace a person or persons shall be adequately trained to render first aid

The employer shall ensure the ready availability of medical personnel

OSHA GUIDELINES	National Safety Council	American Heart Association	American Red Cross
Teaching method: Exposed to accurate injury & illness settings and appropriate response thru video, slides	Yes Video, workbook and First Aid Quick Guide	Yes Video only	No
	NSC BEST PRACTICE! NSC First Aid training programs use Video-Self-Instruction and "Watch Then Practice" formats. By engaging the senses of touch and sight, plus hands on practicing to build muscle memory, students experience greater retention, and build the confidence to respond correctly during a medical emergency.		
Responding to a health emergency: Principles of triage	Yes	No	Yes
Surveying the scene and the victims: Taking a victim's history; Secondary assessment	Yes Yes	No Incomplete: contains only a check for medical alert jewelry	Yes Yes
Trainee assessments: Includes observation of skills and written assessments. First aid skills/knowledge should be reviewed every three years.	Yes	Yes	Yes
	NSC BEST PRACTICE! NSC skills testing goes beyond OSHA requirements and tests in up to seven areas that other providers do not include in their skills testing and/or written assessments.		

National Safety Council
 1121 SPRING LAKE DRIVE
 ITASCA, IL 60143-3201
 (800) 621-7619
NSC.ORG

continued

As an employer, you have no way of knowing what type of injuries may occur. **NSC best practices recommends a 3-4 minute response time** for all emergencies.

OSHA GUIDELINES	National Safety Council	American Heart Association	American Red Cross
<p>Program update: Training program should be periodically updated with current techniques and knowledge. Outdated material should be replaced or removed.</p>	Yes	Yes	Incomplete: does not follow current CPR & ECC Guidelines for CPR and choking
<p>Type of injury training: Bleeding Wound care, wounds requiring medical attention</p>	Yes	Yes	Yes
<p>Poisoning Drug abuse (alcohol, narcotics, etc.)</p>	Yes	No	Yes
<p>Burns Assessing severity (first-, second-, third-degree burns)</p>	Yes	No	Yes
<p>Musculoskeletal Injuries Dislocations Muscle strains, contusions, and cramps</p>	Yes Yes	No No	Yes Yes
<p>Medical Emergencies Pregnancy (appropriate care, abdominal injury, vaginal bleeding)</p>	Yes	No	Incomplete: instruction covers emergency childbirth
	<p>NSC BEST PRACTICE! All NSC first aid and CPR content is developed under the direction of a medical director who is a practicing ER physician and is also a contributing member of the International First Aid Science Advisory Board (the group responsible for analyzing and submitting treatment recommendations.)</p>		
	<p>NSC BEST PRACTICE! NSC goes beyond wound care by including information about tetanus vaccination.</p>		
	<p>NSC BEST PRACTICE! NSC understands that skill retention is essential to providing the confidence your employees need to respond confidently and correctly during a medical emergency. We are the only nationally recognized course provider to include a refresher DVD in all student course materials.</p>		

National Safety Council
1121 SPRING LAKE DRIVE
ITASCA, IL 60143-3201
(800) 621-7619
NSC.ORG