[image: image1.jpg]aDHHS

ARy OF ANCHORAGE DEPARTMENT OF HEALTH & HUMAN SERVICES
"ANCHORAGE

 CHILD CARE LICENSING PROGRAM

 FIRST AID AND DISASTER KIT CHECKLIST

Facility: ___

Date: _____________________ Reviewed By: ________________________________

This document is used to assist the Child Care Facility in stocking First Aid and Disaster Kits with all of the items required by regulation 7 AAC 10.1010(j) Life and fire safety and 7 AAC 10.1075 First aid kit and procedures

 Kit 1 Kit 2

	
	
	Alcohol or antiseptic wipes (sealed packages for thermometer cleaning only)

	
	
	Band aids (adhesive bandages)

	
	
	Bandage tape

	
	
	Cold pack

	
	
	Current American Academy of Pediatrics or American Red Cross standard first aid text or equivalent first aid guide

	
	
	CPR barrier device or mask

	
	
	Eye dressing

	
	
	Flashlight (working)

	
	
	Gauze pads (sterile)

	
	
	Gloves (disposable nonporous, nonlatex)

	
	
	□ □ Pen or pencil and □ □ Note pad

	
	
	Poison Control Center telephone number (1-800-222-1222)

	
	
	Roller gauze (flexible)

	
	
	Safety pins

	
	
	Scissors

	
	
	Soap

	
	
	Splints (small, child sized)

	
	
	Thermometer

	
	
	Triangular bandage

	
	
	Tweezers

	
	
	Water (potable)

	
	· For field trips or outings away: (Emergency record cards; (medications needed by each child during trip; and (parent permission for use of medication needed on trip.

	
	· One first aid kit must be kept at the facility.
· Additional first aid kit is required for field trips or outings away from the facility.

· Each first aid kit must be kept in a container which will hold all the items.

CHILD CARE FACILITY

REQUIRED ITEMS FOR YOUR * ABBREVIATED FIRST AID KIT

	
	Band aids (adhesive bandages)

	
	Bandage tape

	
	Cold pack

	
	CPR barrier device or mask

	
	Emergency Record Card (for children participating in walk)

	
	Gauze pads (sterile)

	
	Gloves (disposable nonporous, nonlatex)

	
	Medication that may be needed on the walk and permission form

	
	Tweezers

	
	Water (potable)

*An abbreviated first aid kit is not required but may be used for a neighborhood walk of 30 minutes or less in lieu of the second full kit.

Remember: Restock each first aid kit after use to ensure compliance with this section.

REQUIRED ITEMS FOR YOUR DISASTER KIT

	
	Battery-operated radio and batteries

	
	Blankets

	
	Flashlight and batteries

	
	Nonperishable food

	
	Water (potable)

	
	The disaster kit should be conveniently located in an easy to reach area.

Note: Emergency preparedness organizations and government agencies such as the Red Cross and the Department of Homeland Security recommend maintaining enough supplies on hand to last for 72 hours.

Resources:

State of Alaska 7 – Day Survival Kit

http://www.muni.org/Departments/OEM/Prepared/Documents/DHSEM-7-Day-Survival-Kit.pdf
Municipality of Anchorage Emergency Management website

http://www.muni.org/departments/oem/Pages/default.aspx
MOA/CCL15

 Page 2 of 2
MOA/CCL15 Page 1 of 1

[image: image1.jpg]