[image:]
		
Association of Emergency Medical Service Providers

April 24, 2018

Chief Tom McCarthy, called meeting to order at 3:10 PM.
Self-introductions of all present (see attached list of attendees)
Chief McCarthy discussed the drug shortage in Palm Beach County as well as Legislative updates. Chief McCarthy opened with some general questions that he would like answered by each Department when giving agency updates. These questions include does your agency have an MCI Plan, patient tracking system, and documentation system.
[bookmark: _GoBack]Agency reports:
Tampa Fire Rescue – Retention and recruitment question: they have an EMT to paramedic program and their employees have three years (3) to become a paramedic. They let hospital staff do a ride-along to understand what they do in the field. They have an MCI system in place. They use the document system. They have triage trailers with equipment for 1,000 people, they also have another triage trailer at the airport. They do not have a current patient tracking system. I discussed what Palm Beach County is are looking for in a patient tracking system and family assistance center plans.
AMR – Paramedic shortage as well. AMR does not currently have a patient tracking in place at this time.
Transcare – Primary BLS for the City of Tampa, installed 60 new Zoll monitors recently.
Reedy Creek–Walt Disney World Fire Department, huge new development in parks, more parks being added. Adding additional ambulance and added nurses to resorts now to cut down on the 9-1-1 calls. This is in beta testing mode now. Adding a new additional station. They do not have a patient tracking system at this time. MCI training occurs a couple times a year, as well as active shooter training. Discussed EM Resources and the capabilities that they have.
Riviera Beach Fire–discussed current projects such as patient tracking paramedic and drug shortage. They are working with EM on patient tracking to develop a system and a plan to use it. Chief McCarthy discussed the drug shortage and how they borrow meds from their local hospitals. He also discussed our upcoming EMS Symposium and discussed some of the presentations that would be in attendance.
MCD Express–Operate three ambulance and have paramedic and drug shortages, discussed strategies for recruitment.
St. Mary’s Hospital – Helping out EMS Agencies with the drug shortage. Signing MOU’s that state the EMS Agencies will pay St. Mary’s back once their drug shipment comes in. We are a very EMS orientated hospital, we appreciate our EMS Agencies.
Palm Beach County Fire Rescue – discussed their MIH Program They are doing a high frequency user program to assist repeat 9-1-1 callers and the opiate problem. They are sending social workers to their homes to provide information regarding programs in their area that can assist them with their drug addiction, this has reduced the 9-1-1 calls by 79% already.
Old business – the EMS orientation the State is providing has really taken off and this is the second time, we think they are being held every April.

Meeting adjourned at 4:15 P.M.
Respectfully submitted,

Sally Waite, Secretary	

[image:]
[image:]
image1.emf

image2.emf

image3.jpeg

