
First
 Aid

REQUIREMENTS

Regulation 1101

Introduction

This brochure is about the first aid requirements of the Workplace Safety
and Insurance Board (WSIB). It contains the law (Regulation 1101) and
the policy on first aid.

To find out more about the Workplace Safety and Insurance Board please
see our Web site at www.wsib.on.ca

Questions?

If you have any questions about Regulation 1101 or the contents of this
brochure, please call (416) 344-1016 or toll free 1-800-663-6639.

This brochure is available in both English and French by calling toll-free
1-800-663-6639 , or TTY (telephone device for the deaf) 1-800-387-0050
or by visiting the WSIB website at www.wsib.on.ca

For questions about Regulation 1101 in a language other than English,
call 1-800-465-5606.

FORM 0455C (07/12) © Workplace Safety & Insurance Board. Printed in Canada.

Table of Contents

Regulation 1101 First Aid Requirements 5

First Aid Requirements . 7

First Aid Room . 10

Transportation, Construction, Farm
and Bush Sites . 12

Guidelines for Contents of First Aid Boxes 15

Display of Poster . 15

In All Cases of Injury/Disease 16

First Aid Training for Workers 20

5

First Aid Requirements | Regulation 1101

All employers covered by the Workplace Safety and Insurance Act are
required to have first aid equipment, facilities and trained personnel in
all workplaces.

Regulation 1101, incorporated into the Workplace Safety and Insurance
Act, states what each employer is obligated to provide.

Some of the requirements of Regulation 1101 are explained in further
detail: Guidelines for Contents of First Aid boxes (page 15), a description
of the poster known as Form 82 entitled “In Case of Injury at Work”
(page 15), and how to arrange first aid training for workers (page 20).

Regulation 1101
First Aid Requirements

1 (1) A first aid station shall contain,

 (a) a first aid box containing the items required by this
Regulation; and

 (b) a notice board displaying,

 (i) the Board’s poster known as Form 82

 (ii) the valid first aid certificates of qualification of the
 trained workers on duty, and

 (iii) an inspection card with spaces for recording the date
of the most recent inspection of the first aid box and
the signature of the person making the inspection.

 (2) 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 this
 Regulation.

6

First Aid Requirements | Regulation 1101

 (3) First aid stations shall be so located as to be easily accessible for
 the prompt treatment of any worker at all times when work is
 in progress.

2 (1) A first aid box shall contain as a minimum the first aid items
 required by this Regulation and all items in the box shall be
 maintained in good condition at all times.

 (2) The box shall be large enough so that each item is in plain view
 and easily accessible.

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

4 The expense of furnishing and maintaining first aid appliances and
services shall be borne by the employer.

5 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.

6 Employers shall inspect first aid boxes and their contents at not less
than quarter-yearly intervals and shall mark the inspection card
for each box with the date of the most recent inspection and the
signature of the person making the inspection.

7 The Board or its appointees may make inspections of first aid
stations, appliances, services and records.

7

First Aid Requirements | Regulation 1101

First Aid Requirements

8 (1) Every employer employing not more than five workers in any
 one shift at a place of employment shall provide and maintain
 at the place of employment a first aid station with a first aid
 box containing as a minimum,

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

 (b) 1 card of safety pins; and

 (c) dressings consisting of,

 (i) 12 adhesive dressings individually wrapped,

 (ii) 4 sterile gauze pads, 3 inches square,

 (iii) 2 rolls of gauze bandage, 2 inches wide,

 (iv) 2 field dressings, 4 inches square or 2 four-inch
 sterile bandage compresses, and

 (v) 1 triangular bandage.

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

 (a) is the holder of a valid St. John Ambulance Emergency
 First Aid Certificate or its equivalent; and

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

9 (1) Every employer employing more than five workers and not
 more than fifteen workers in any one shift at a place of
 employment shall provide and maintain a first aid station with
 a first aid box containing as a minimum,

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

 (b) 1 card of safety pins; and

 (c) dressings consisting of,

 (i) 24 adhesive dressings individually wrapped,

8

First Aid Requirements | Regulation 1101

 (ii) 12 sterile gauze pads, 3 inches square,

 (iii) 4 rolls of 2-inch gauze bandage,

 (iv) 4 rolls of 4-inch gauze bandage,

 (v) 4 sterile surgical pads suitable for pressure dressings,
 individually wrapped,

 (vi) 6 triangular bandages,

 (vii) 2 rolls of splint padding, and

 (viii) 1 roll-up splint.

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

 (a) is the holder of a valid St. John Ambulance Standard First
 Aid Certificate or its equivalent; and

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

10 (1) Every employer employing more than fifteen and fewer than
 200 workers in any one shift at a place of employment shall
 provide and maintain at the place of employment one stretcher,
 two blankets and a first aid station with a first aid box
 containing as a minimum,

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

 (b) 24 safety pins;

 (c) 1 basin, preferably stainless steel; and

 (d) dressings consisting of,

 (i) 48 adhesive dressings, individually wrapped,

 (ii) 2 rolls of adhesive tape, 1 inch wide,

 (iii) 12 rolls of 1-inch gauze bandage,

 (iv) 48 sterile gauze pads, 3 inches square,

 (v) 8 rolls of 2-inch gauze bandage,

 (vi) 8 rolls of 4-inch gauze bandage,

9

First Aid Requirements | Regulation 1101

 (vii) 6 sterile surgical pads suitable for pressure dressings,
 individually wrapped,

 (viii) 12 triangular bandages,

 (ix) splints of assorted sizes, and

 (x) 2 rolls of splint padding.

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

 (a) is the holder of a valid St. John Ambulance Standard First
 Aid Certificate or its equivalent; and

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

10

First Aid Requirements | Regulation 1101

First Aid Room

11 (1) Every employer employing 200 or more workers in any one
 shift at a place of employment shall provide and maintain a
 first aid room equipped with,

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

 (b) instruments consisting of,

 (i) dressing scissors,

 (ii) dressing forceps,

 (iii) safety pins,

 (iv) graduated medicine glass,

 (v) tongue depressors, and

 (vi) applicators, cotton-tipped;

 (c) denatured ethyl alcohol;

 (d) dressings consisting of,

 (i) adhesive dressings, individually wrapped,

 (ii) sterile gauze pads of assorted sizes, individually
 wrapped,

 (iii) gauze bandages of assorted sizes,

 (iv) adhesive plaster,

 (v) absorbent cotton,

 (vi) triangular bandages,

 (vii) splints of assorted sizes, and

 (viii) splint padding; and

 (e) furnishings consisting of,

 (i) hot and cold running water,

 (ii) 3 washbasins, preferably stainless steel,

 (iii) 1 instrument sterilizer,

11

First Aid Requirements | Regulation 1101

 (iv) 1 cabinet for surgical dressings,

 (v) 1 enamel foot bath,

 (vi) 1 sanitary disposal receptacle with lid,

 (vii) 1 first aid box containing as a minimum the items
 required by subsection 9 (1), for use by the attendant
 at the scene of an accident before the patient is
 moved to the first aid room or general hospital,

 (viii) 1 couch curtained off or in a separate cubicle,

 (ix) 1 stretcher, and

 (x) 2 blankets.

 (2) The employer shall ensure that the first aid room is in the
 charge of,

 (a) a registered nurse; or

 (b) a worker who,

 (i) is the holder of a valid St. John Ambulance Standard
 First Aid Certificate or its equivalent,

 (ii) works in the immediate vicinity of the first aid room,
 and

 (iii) does not perform other work of a nature that is
 likely to affect adversely his or her ability to
 administer first aid.

 (3) The certificate referred to in subclause (2)(b)(i) shall be
 prominently displayed in the first aid room.

12 Where the first aid station referred to in section 9 or 10 or the
first aid room referred to in section 11 is not easily accessible in
order to provide prompt treatment of any worker, an additional
first aid station or stations shall be established to comply with
subsection 1(3).

12

First Aid Requirements | Regulation 1101

Transportation, Construction,
Farm and Bush Sites

13 For the purposes of section 8, 9, 10 and 11,

 (a) a railway train, vessel or bus on a route, other than an urban or
 suburban route, on which a worker is employed;

 (b) the central point from which bush workers are dispatched daily
 to work sites;

 (c) a vehicle being used by an employer to transport workers; or

 (d) the site of the construction, repair or demolition of a building,
 shall be deemed to be a place of employment.

14 (1) Where the place of employment is the site of construction,
repair or demolition of a building, a first aid station shall be
maintained in the time office for the project.

 (2) Where there is no time office for the project, a first aid station
 shall be maintained in a vehicle or building at the site and
section 1 applies.

15 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 this
Regulation in respect of the workers in the same manner as if the
general contractor were the employer of the workers.

16 (1) Every employer of bush workers or farm workers, or both, shall
 provide at a central location a first aid box containing,

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

 (b) 1 card of safety pins;

 (c) dressings consisting of,

 (i) 16 adhesive dressings, individually wrapped,

 (ii) 6 sterile gauze pads, 3 inches square,

13

First Aid Requirements | Regulation 1101

 (iii) 4 rolls of 3-inch gauze bandage,

 (iv) 2 sterile surgical pads suitable for pressure dressings,
 individually wrapped, and

 (v) 4 triangular bandages.

 (2) Every employer using a vehicle to transport workers shall equip
 the vehicle with a first aid box containing,

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

 (b) 1 card of safety pins;

 (c) dressings consisting of,

 (i) 16 adhesive dressings, individually wrapped,

 (ii) 6 sterile gauze pads, 3 inches square,

 (iii) 4 rolls of 3-inch gauze bandage,

 (iv) 2 sterile surgical pads suitable for pressure dressings,
 individually wrapped, and

 (v) 4 triangular bandages.

 (3) The employer of workers engaged in transporting goods
 outside an urban area in a vehicle shall equip the vehicle with a
 first aid kit containing,

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

 (b) dressings consisting of,

 (i) 12 adhesive dressings, individually wrapped,

 (ii) 1 four-inch bandage compress,

 (iii) 2 two-inch bandage compresses, and

 (iv) 1 triangular bandage.

14

First Aid Requirements | Regulation 1101

 (4) Where a worker is operating heavy construction and
 maintenance equipment in a place where a first aid station is
 not readily available to him or her in the event of an accident,
the employer shall equip the machinery with a first aid kit
containing the items required by subsection (3).

 (5) A bus operated on a route other than an urban route shall
be equipped with a first aid kit containing the items required
by subsection (3).

 (6) Motive power units of all railways other than units used in yard
 service shall be equipped with a first aid box equipped with the
 items required by subsection (2).

15

First Aid Requirements | Regulation 1101

Guidelines for Contents of First Aid Boxes

All places of employment must have workers trained in first aid and first
aid boxes with equipment they need to offer first aid service quickly and
safely.

Sections 8, 9, 10, 11, and 16 of Regulation 1101 list the items that must
be included in the first aid boxes.

In addition to the prescribed content for a first box, the following must
be included: non-latex gloves in varying sizes and a CPR mask (barrier
device). Quantities of first aid supplies maybe increased to suit the needs
of a particular workplace.

Medications and or ointments should not be included in the first aid
box. Equipment outside of the scope of first aiders should not be in first
aid boxes.

Section 6 of the Regulation requires that the boxes and their contents be
checked regularly, minimum four times a year, to ensure that everything
is in good order.

Display of Poster

The poster entitled In Case of Injury at Work (Form 82) must be displayed
at the first aid station as required by Section 1 of the Regulation.

The poster outlines the responsibilities and obligations of both employer
and worker when an accident occurs on the job. Supplies of the poster,
in various sizes, are available free on request from any WSIB office.
For the office nearest you, please refer to the WSIB Web site –
www.wsib.on.ca.

16

First Aid Requirements | Regulation 1101

In All Cases of Injury/Disease

The worker must:

1. Get first aid immediately.
First aid includes treating any illness or injury as taught by the first
aid delivery organization.
If applicable, first aid also consists of calling Emergency Medical
Services (EMS), beginning Cardio Pulmonary Resuscitation (CPR),
and using an Automatic External Defibrillator (AED) if available.

2. Tell the employer of any injury or the possible onset of a work-
related disease/condition.

3. Claim benefits if the injury causes him or her to seek health care.
Health care includes services requiring the professional skills of
a health care practitioner (i.e., a doctor, nurse, chiropractor or
physiotherapist); services provided at hospitals and health facilities
and prescription drugs.

 The worker should also claim benefits if the injury causes him or
her to:

 Be absent from regular work

	 •	 Require	modified	duties	at	less	than	regular	pay	

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

 Earn less than regular pay at regular work.

4. Claim WSIB benefits by:

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

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

6. Cooperate in health care treatment.

7. Consent to disclose their Functional Abilities information by
signing the:

 WSIB Form 6, Worker’s Report of Injury/Disease

17

First Aid Requirements | Regulation 1101

 Functional Abilities Form for Planning Early and Safe Return to Work
(FAF), or

 REO6 - Worker’s Continuity Report (REO6) (if applicable)

8. Cooperate in the work reintegration process.

9. Complete and return all WSIB forms promptly.

10. Report to the WSIB any material change (i.e., change in income,
return to work status, or medical condition).

 The employer must:

1. Make sure first aid is given immediately. First aid includes but is
not limited to: cleaning minor cuts, scrapes or scratches; treating
a minor burn, applying bandages and/or dressings, cold compress,
cold pack, ice bag, splint, changing a bandage or a dressing after
a follow-up observation visit and any follow-up for observation
purposes only.

2. Make sure there is a record of the first aid treatment/advice given to
the worker.

3. Provide immediate transportation to a hospital, a doctor’s office, or
the worker’s home, if necessary.

4. Complete WSIB Form 7, Employer’s Report of Injury/Disease, if the
worker gets health care. Health care includes services requiring the
professional skills of a health care practitioner (i.e., a doctor, nurse,
chiropractor or physiotherapist); services provided at hospitals and
health facilities and prescription drugs.

 He or she must also complete WSIB Form 7, Employer’s Report of
Injury/Disease if the injury causes the worker to:

 Be absent from regular work

 Require modified duties at less than regular pay

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

 Earn less than regular pay at regular work.

18

First Aid Requirements | Regulation 1101

5. Return the completed Form 7 to the WSIB within three calendar
days of learning of their reporting obligation. If the worker is
unable or unwilling to sign the Form 7, send the form in without
the signature.

6. Give the worker a copy of the accident report (including any
attachments to the Form 7) which is provided to the WSIB.

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

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

9. Cooperate in the work reintegration process.

19

First Aid Requirements | Regulation 1101

The Employers’ Report of Injury/Disease (Form 7)

Form 7 must be completed and sent to the WSIB within three calendar
days of the employer learning of a work-related injury or occupational
disease that either causes a worker to: be absent from their regular work;
require modified duties at less than regular pay; earn less than regular
pay at regular work; require modified duties at regular pay for more than
seven calendar days; and/or obtain health care.

The completed form has to be received by the WSIB within 7 business
days after you learn of your reporting obligation.

Send Form 7s and all claims-related documentation to:

Workplace Safety and Insurance Board
200 Front Street West
Toronto ON M5V 3J1

– OR BY FAX –

Toll-free: 1-888-313-7373
Toronto area: (416) 344-4684

– ONLINE –

www.wsib.on.ca/en/community/WSIB

20

First Aid Requirements | Regulation 1101

First Aid Training for Workers

Regulation 1101 requires all employers to ensure that first aid boxes and
stations are in the charge of workers who hold valid first aid certificates
issued by a training agency recognized by the Board.

Employers should arrange for first aid training directly with the
recognized training organization of their choice.

For the most current list of recognized providers

including providers offering French language programs

please see our Web site at

www.wsib.on.ca

