

POLICY

It is the policy of E & B Oilfield Services, Inc. that training in first aid response is not a requirement for employment, but that local Emergency Medical Services are utilized for emergency medical care.

Danny Abegglen is designated as the administrator of the Medical Services Program.

- Medical services for employee evaluations, employment requirements, and special conditions of work are provided to employees at no cost as specified in OSHA requirements
- A person(s) who has a valid certificate in first aid training, the American Red Cross, or equivalent will be available at work sites to render emergency first aid
- Provisions will be made prior to commencement of a project for prompt medical attention in case of serious injury
- First aid supplies will be easily accessible when required
- Proper equipment for prompt transportation of the injured person to a physician or hospital or a communication system for contacting necessary ambulance service will be provided
- Danny Abegglen is the designated first aid provider and certified in cardiopulmonary resuscitation CPR and is responsible for rendering first aid in the event of an injury requiring immediate response when emergency medical services are not available, and will also be responsible for first aid training of any employee required
- Injured employees are to be transported to medical facilities by emergency medical services. If emergency medical service is not available in a timely manner, the injured employee will be transported to the nearest medical service in a company vehicle by the job foreman
- In areas where 911 service is not available employees will be notified of phone numbers to contact local emergency response medical services. Danny Abegglen will be responsible for posting of emergency phone numbers at all jobsites. The phone numbers will be conspicuously posted in all work locations
- Danny Abegglen is responsible for the accessibility of First Aid Kits and for checking the contents of all First Aid Kits before being sent out to each job and at least weekly on each job to ensure that the expended items are replaced
- A valid certificate in first aid training must be obtained from the American Red Cross or equivalent training that can be verified by documentary evidence
- First aid kits are readily available in all company vehicles and in the company office. First aid kits will consist of appropriate items and stored in a weather proof container with individual sealed packages of each type of item and will stock a minimum of the following items:

E & B OILFIELD SERVICES, INC. HSE

<ul style="list-style-type: none"> • PPE for First Aid: • 3-Pair latex gloves • Surgical masks • Clear eye protection or Face Shield • Dust Masks or other needed Face Protection • Mouth-to-mouth barrier • Large, sterile gauze pads (6 each: 2X2's, 3X3's, and 4X4's) • Compress Dressings (4X8), 3 each • Rolled gauze bandages: 2" and 3" wide, 3 each • Large box assorted "Band-Aids" • Two elastic wrap bandages (ace) • Cotton balls and Q-tips • Surgical or athletic tape; 1" and 2" wide, 2 rolls each 	<ul style="list-style-type: none"> • Antiseptics and ointments: <ul style="list-style-type: none"> ○ Alcohol ○ Burn gel or cream ○ Alcohol swabs ○ Peroxide ○ Antiseptic spray and ointment • Pain relief tabs • 6 burn treatment single-use packages, 0.5 g. Application • Good quality eye-wash solution, with eye cup • 1 eye covering bandages (for two eyes) • Self-activating cold packs, 4x5 inches • Liquid antiseptic hand soap • Blunt-nose surgical scissors • Forceps, tweezers and safety pins • Snake-bite kit
---	--

* General First-aid Guidebook, textbook, or manual will be readily available, but not necessarily inside of the first-aid kit.

- Where the eyes or body of any person may be exposed to injurious corrosive materials, suitable facilities will be provided within the work area for quick drenching or flushing of eyes or body
- Eye wash bottles are available wherever eye wash stations are not available, for any employee required to work in an environment where exposure to eye hazards may exist. Wash facilities or drench barrels are available at each jobsite for employees
- Procedure for flushing eyes — Eye membranes absorb chemicals quickly. This can lead to eye damage within minutes. Flood the eye with lukewarm (never hot) water poured from a large glass two to three inches from the eye. Continue for 15 minutes. Blink the eye as much as possible during the flooding. Do not force the eyelid open and do not allow the eyes to be rubbed. If lukewarm water is not available, rinse the eye quickly using a gentle stream from a hose for at least 15 minutes
- Procedure for drenching skin — If poisons come in contact with the skin, they must be removed as quickly as possible. Remove contaminated clothing and flood the skin area with water for 10 minutes. Then gently wash the skin area with soap and water and rinse. Later, destroy contaminated clothing. For a chemical skin burn, rinse the area with lots of water, remove the clothes and cover with a soft, clean cloth. Do not apply grease or ointments
- It is the policy of E & B Oilfield Services, Inc. that all of the requirements of OSHA §1926.50 will be met

TRAINING RECORD

Trainer:	
Signature:	
Date:	
Content of Training:	
Attendees	
Print Name:	Signature:

