[image: image1.png]FLORIDA EMERGENCY MEDICAL
SERVICES FOR CHILDREN

EMSC ADVISORY COMMITTEE

January 24, 2013
1:00 – 4:00 p.m. EST

Meeting Summary

	Members In Attendance:

Julie Bacon, RN, BA, CPEN, C-NPT, EMSCAC Chairperson
Louise Bowen, RNC, CNA, ARNP
Jay Brosnan, RN, EMT-P
Rosanne Conliffe, RN
Joann Deserio, RNC
Phyllis Hendry, MD, FAAP, FACEP
Carl Kaufman, EMT-P
Amanda Kraft, ARNP, MSN
Rex Northup, MD, FAAP, FCCP, FCCM
Pamela Pieper, PhD, ARNP

Cory Richter, EMT-P

Lou Romig, MD, FAAP, FACEP
Michael Rushing, MREMT-P, RN, BSN, CEN, CFRN, CCRN
Joe Nelson, DO, MS, FACOEP, FACEP
Trenda McPherson
Karen Wiggins, RN
	EMSC Program Staff:

Melia Jenkins, EMSC Project Director

Melissa Keahey, EMSC Program Manager
Guests:
Danny Griffin

Edward Blum II, All Children’s Hospital

Gene Harper, Palm Bay Fire Rescue

Noreen Schramm, SCCES

Kim Hanson, St. Joseph’s Children’s Hospital

Babette Bailey, St. Joseph’s Children’s Hospital

Elizabeth Todak, Orange County Fire Rescue

Sherrie LaBarre, Orange County Fire Rescue

David Meurer, Shands Cair/Gainesville Fire Rescue

Robert Eger, Suwannee County Fire Rescue

David Summers, St Mary’s WPB

Alicia Kleinhans, Florida Hospital for Children

Anita Byrd, Florida Hospital for Children

David Maatman, EMLRC

GENERAL
Julie Bacon welcomed meeting attendees and asked everyone to sign-in. Members were asked to review and update their contact information on the roster provided. An updated roster will be emailed to all committee members. The committee member roster located on the EMSC web page will be updated to reflect names and email addresses only as requested.

The approval of the December 2012 WebEx committee meeting summary was postponed until the next meeting of the EMSC Advisory Committee.
ANNOUNCEMENTS

· The Bureau of Emergency Medical Oversight and EMSC HQ offices have relocated. The mailing address and physical address are as follows:
Melissa Keahey

EMSC Program and Planning Manager

Bureau of Emergency Medical Oversight

4042 Bald Cypress Way, Room 240Q (Physical)

4052 Bald Cypress Way, Bin A22 (Mailing)

Tallahassee, FL 32399-1722
· Dates for the April 2013 EMS Advisory Council and Constituency Group meetings have been identified, pending finalization of the hotel contract. Dates can be penciled in as: April 10-12, 2013.
NATIONAL PEDIATRIC READINESS PROJECT

The National Pediatric Readiness Project is a multi-phase quality improvement initiative to ensure that all U.S. emergency departments (ED) have the essential guidelines and resources in place to provide effective emergency care to children. The first phase of the project will be a national assessment of ED’s readiness to acre for children. The assessment is based on the following areas: administration and coordination; physicians, nurses and other ED staff; QI/PI in the ED; pediatric patient safety; policies, procedures and protocols; and equipment, supplies and medications.

This project is supported by National EMSC. Florida EMSC will launch the assessment in our state on February 1, 2013 with a three month survey period. Data collected will be shared with FL EMSC but cannot be shared with the public. Dr. Lou Romig and Dr. Joe Nelson expressed the importance of this initiative and requested support from the EMSCAC.

EMRC- PEDIATRIC DATA
Dr. Phyllis Hendry provided an update from the Emergency Medical Review Committee. She has set a goal to establish a clearinghouse of pediatric data and pediatric EMS in Florida. Dr. Hendry presented and discussed the projects background, challenges and future plans. Some areas of interest include: pediatric cardiac arrest study; pediatric EMS review; pediatric EMS PPT presentation; and links to other relevant databases.
STRATEGIC VISIONS SURVEY

Cory Richter shared results from the most recent EMT and Paramedic recertification survey. Additional data analysis will be completed and shared as it is available.

EMS MEDICAL DIRECTOR
The Medical Directors are finalizing a position paper on spinal motion restriction. The paper is not age specific and will outline situations where immobilization is not needed.
PEDIATAPE & SAFE DOSE APP

PediaTape allows EMS providers, nurses and doctors to provide faster, more accurate care in pediatric emergencies. It’s an inexpensive color and length-only measuring tape based on Broselow’s color coding system. Medical professionals can now look up hundreds of medications found on PediaTape’s free printable PDF reference guides and on the free SafeDose mobile App. This has the added advantage of not only showing the does in milligrams, but also in milliliters for the selected concentration.
Melissa Keahey has a quote from Peter Lazar and is working to set up a conference call between Mr. Lazar and EMSC representatives to discuss the customized PDF.
PIER COMMITTEE

The PIER committee would like to align with EMSC during EMSC Advisory Committee meetings. The PIER committee would meet during work group planning sessions.

MAJOR PROJECTS 2013

CONCUSSIONS IN YOUNG PEOPLE

Danny Griffin discussed an educational gap that has been recently identified regarding concussions in young people. Currently there is very little information available regarding concussion. In general, severe head injury is the focus.

Danny is looking to develop an EMS education program designed for training officers which would allow them to in turn train their staff/responders.

FLEMSC will potentially partner with Danny to provide the training once the curriculum has been finalized. Danny would like to roll-out the curriculum at Clincon 2013.
MOTORCYCLE SAFETY COALITION

Julie Bacon presented the group with information from the Motorcycle Safety Coalition and their Ride Smart Florida Campaign. The campaign focuses on “zero tolerance” for pediatric passengers through awareness, education and legislation.
PEDESTRIAN SAFETY COALITION

Julie has been asked to represent FLEMSC on the newly formed Pedestrian Safety Coalition and will bring updates to the committee as available.
PEDIATRIC RESTRAINT EQUIPMENT & EDUCATION

The Florida EMSC program has purchased 100 Ferno pedi-mate pediatric restraint systems. Approximately three pedi-mates will be distributed to rural counties in FL on the condition that EMSC is allowed to come into their agency and provide education on the proper use of the equipment provided.

NEONATAL EDUCATION PROGRAM

There is a need for the development of neonatal education for EMS providers. The EMSC group would focus on the development and distribution of curriculum.
FUTURE MEETINGS
The next EMSC Advisory Committee meeting will be on (pending approval) Thursday, April 11th, 1-4pm EST in conjunction with the EMS Advisory Council constituency group meetings. The focus of the meeting will be work group planning sessions.
Work groups have been challenged to focus on projects that can be related to EMS Week/EMSC Day 2013.

[image: image2.jpg]HEALTH

