

Training and Certification Committee Minutes
Virginia Office of EMS – 1041 Technology Park Dr. Glen Allen, VA 23059
Wednesday, October 3rd, 2018 – 10:30 am

Members Present	Members Absent	Staff	Others
R. Jason Ferguson – Chair	Dr. Charles Lane – Excused	Gary Brown	Tom Olander
William Akers		Scott Winston	Donna Galganski Pabst
Kathy Eubank		Peter Brown	Amy Ashe
Craig Evans		Chad Blosser	Damien Coy
Dr. Robin Foster		William Fritz	Jason Rodman
Christopher Kroboth		Dr. George Lindbeck	Valerie Quick
Brian McIntosh		Chris Vernovai	Michelle Ludeman
Larry Oliver			Jason Ambrose
			Megan Middleton
			Sandra Bailey
			Nicholas Klimenko

Topic/Subject	Discussion	Recommendations, Action/Follow-up; Responsible Person
I. Welcome	The meeting was called to order at 10:31 am by R. Jason Ferguson, Chair.	
II. Introductions	Introductions were made of committee members and guests.	
III. Approval of Agenda	The Committee reviewed the Agenda for today's meeting. (Attached)	Approved by consensus
IV. Approval of Minutes	The Committee reviewed the minutes of the July 11, 2018 Quarterly Meeting. Minutes available online: http://www.vdh.virginia.gov/emergency-medical-services/education-certification/training-certification-committee-standing/ .	Approved by consensus
V. Reports of Committee Members	<p>A. Reports of Committee Members</p> <ol style="list-style-type: none"> 1. Chairman Report – R. Jason Ferguson – Workgroup meeting to discuss previous HB 777. 2. Medical Direction Committee – Dr. Lane - Excused/Dr. Lindbeck – No meeting last quarter. Discussion items to review will include proposed changes to regulation regarding EMS physician certifications, expanded definition of care and formulary. 3. Committee Members: <ol style="list-style-type: none"> a. Non-VCCS EMS Program – Billy Fritz – No Report. There will be an effort to work on recruitment for replacement of vacancy. b. VCCS – Bill Akers 	

Topic/Subject	Discussion	Recommendations, Action/Follow-up; Responsible Person
	<ol style="list-style-type: none"> 1. VCCS has a concern with regards to EMSSP about numerous deadlines that may impact a student's ability to enroll and receive scholarship funding. Concerns discussed regarding enrollment date vs. course start date with a 30 day window. 2. VCCS has a concern with regards to EMSSP about advanced placement program and possible pro-rating funds based on enrollment date. 3. Discussion regarding EMSSP, constraints and regulatory requirements. 4. Discussion and subsequent motion to review TPAM policies. VCCS feels that TPAM is not up to current educational practice. <p>c. VAVRS – Kathy Eubank</p> <ol style="list-style-type: none"> 1. Convention last week which was well attended with 700-800 attendees. Next year will be a combined event with Volunteer Fire Association August 7th – 10th in Hampton. Details should forthcoming by January 15th, 2019. <p>d. Regional EMS Council Executive Directors – Craig Evans</p> <ol style="list-style-type: none"> 1. No regional council director issues. No CTS problems to report. 2. Generally Assembly has created a workgroup on Safety in Schools. Next meeting is 12/11/2018. Discussion about how to make schools safer. Discussed high school EMS programs and teacher requirements and solicited committee for recommendations to share with the workgroup. <p>e. EMSC – Dr. Robin Foster – No report.</p> <p>f. VAGEMSA – Larry Oliver</p> <ol style="list-style-type: none"> 1. Planning on a day of training for all CTS examiners. New Medical & Trauma Assessment forms. PEG has not been updated as of yet, but is under revision. <p>g. Fire Based Organization – Christopher Kroboth</p> <ol style="list-style-type: none"> 1. Conference call held to discuss EC process. Will review discussion and revisit. Report out at next meeting. 2. Question regarding CTS testing scenario and critical fails regarding BSI. <p>h. Educators – Brian McIntosh – No report.</p> <p>B. Office of EMS</p> <ol style="list-style-type: none"> 1. Division of Education Development (DED) – Billy Fritz for Warren 2. BLS Training Specialist – Billy Fritz <ol style="list-style-type: none"> a. Education Coordinator Update <ol style="list-style-type: none"> 1. Workgroup met to discuss review – Chris Kroboth and Brian McIntosh to report. 2. Completed Institute in Virginia Beach. Successfully certified 16 new EC. Two certified EC's attended as observers and shared positive feedback. Big thank you to Virginia Beach EMS for hosting. 3. Currently 17 EC Applicants and 157 EC Candidates. 3 of 157 have completed all three phases and are Institute eligible. 4. Next institute is scheduled for January/February timeframe. Specific dates will be released b. Updates 	<p>Motion by Bill Akers to create a workgroup to review TPAM and compliance with Chapter 32. Seconded by Brian McIntosh. Unanimous pass.</p>

Topic/Subject	Discussion	Recommendations, Action/Follow-up; Responsible Person
	<ol style="list-style-type: none"> 1. Update held in Virginia Beach at VAVRS Convention with approximately 40 attendees. Special thank you to VAVRS for hosting. 2. Next update is scheduled for October in Bristol followed by Symposium Update in November. The latest schedule is available online: http://www.vdh.virginia.gov/emergency-medical-services/ems-educator-update-schedule/. 3. Reminder for recertification requirements: TPAM recertification quiz, attend educator update, teach required hours and receive recommendation from EMS physician. EMS physician recommendation approval is electronic. EMS physician is valid for 180 days. <ol style="list-style-type: none"> 3. ALS Training Specialist – Billy <ol style="list-style-type: none"> a. In House psychomotor competency <ol style="list-style-type: none"> 1. Continual interest in accreditation due to in-house psychomotor competency. There have been good results in outcomes with most programs. The Office will reach out to programs who have seen a decline in success rate on National Registry exam. b. Accreditation (Attachment A) <ol style="list-style-type: none"> 1. Report distributed. c. NR Stats (Attachment B) <ol style="list-style-type: none"> 1. Report distributed. 2. Virginia continues to match the National Registry pass rate. Higher success rate on second attempts. d. Other Items <ol style="list-style-type: none"> 1. Reminder, test order requirement for EMT has been removed. It will be critical that Education Coordinators get into their OEMS portal and National Registry account to mark students as passed at the end of their program. This will be key to the generation of the ATT letter. 4. EMS Scholarship Program (EMSSP) – Chad <ol style="list-style-type: none"> a. EMS Scholarship Status <ol style="list-style-type: none"> 1. Scholarships are live. Webinars have been conducted however not well attended by EMS Education Coordinators. Roll-outs for the agencies start this afternoon and continue through the week. Website is updated regularly with FAQs b. CE Auxiliary Contracts <ol style="list-style-type: none"> 1. Contact with the Regional Councils renewed. Questions regarding funding for auxiliary programs should be directed towards Regional Council. 5. Testing – Peter Brown <ol style="list-style-type: none"> a. New Scenarios, September 2018 <ol style="list-style-type: none"> 1. Medical and trauma scenarios revised and implemented. Updated medical and trauma assessment sheets released (Attachment C) September 1, 2018. b. Staffing Update <ol style="list-style-type: none"> 1. New supervisors have been hired for BREMS, CSEMS and TJEMS regions. 2. Working on interviews for new examiners. c. PEG Update 	

Topic/Subject	Discussion	Recommendations, Action/Follow-up; Responsible Person
	<ul style="list-style-type: none"> 1. PEG is under revision. 6. State Medical Director – Dr. George Lindbeck <ul style="list-style-type: none"> a. As presented in MDC 7. Regulation & Compliance – Scott Winston on behalf of Ron Passmore <ul style="list-style-type: none"> a. Comprehensive revision of EMS regulations are underway for Chapter 32. Discussion and review of process. It will go out for public comment during the process. 8. Director – Gary Brown <ul style="list-style-type: none"> a. EMS Symposium <ul style="list-style-type: none"> 1. 39th Annual EMS Symposium next month. Final 2018 GAB will meet at EMS Symposium. b. New staff members have been added to the Virginia Office of EMS as well. <ul style="list-style-type: none"> 1. New EMS Systems Planner in Community Health and Technical Resources – Chris Vernovai 2. RSAF and Financial Services – Luke Parker 3. Training and Development Coordinator – Chad Blosser c. General Assembly <ul style="list-style-type: none"> 1. The Office of EMS provides a legislative grid to all GAB members and other select members. This grid is also posted to the OEMS website each Friday for all interested parties. d. GAB <ul style="list-style-type: none"> 1. GAB has adopted a trauma systems plan and was forwarded to the Board of Health for review; however, the Board did not meet due to Hurricane Florence. It appears that the Health Commissioner can act on behalf of the Board when not in session and will be approving the plan. This plan will change the landscape of the GAB. e. EMS Agenda 2050 to be published soon. 9. Asst Director – Scott Winston <ul style="list-style-type: none"> a. Legislation is in the pre-filing status currently with final submissions by January 9th. b. One piece of legislation that will be re-introduced will be the carrying of firearms on ambulances. c. With the additional of the EMS Systems Planner and Community Health & Technical Resource positions, the Office of EMS is standing up the Mobile Integrated Healthcare (MIH)/Community Paramedicine (CP) workgroups. 10. Other Office Staff – No report. 	
VI. Committee Discussion Items	<ul style="list-style-type: none"> 1. As in committee reports. 	
VII. Previous Business	<ul style="list-style-type: none"> 1. None 	
VIII. New Business	<ul style="list-style-type: none"> 1. None 	

Topic/Subject	Discussion	Recommendations, Action/Follow-up; Responsible Person
XI. Public Comment	<ol style="list-style-type: none"> 1. Tom Olander, Northern Virginia EMS Council <ol style="list-style-type: none"> a. Discussion regarding standard precautions. b. Comment regarding new scenarios questions received as examiner and regional council. Suggestion of referring questions to Billy, BLS Training Specialist. Discussion regarding that scenarios were brought up to current treatment standards and scope of practice. c. Question if preliminary results will still be given at test sites. Peter Brown – yes, until further notice. 2. Sandra Bailey, Hanover County Schools <ol style="list-style-type: none"> a. Discussion regarding CTS testing and complaints regarding equipment and discrimination. Larry Oliver – questions to candidates are always posed prior to giving results, alike National Registry. 	
X. Dates for 2019 Meetings	<ol style="list-style-type: none"> 1. Next meeting is scheduled for January 9th, 2019. Reviewed date due to change in schedule from January 2nd. Confirmed January 9th, 2019. Location may be changed due to office construction. Check the Office of EMS website for any updates to location. 	
XI. Adjourn	<ol style="list-style-type: none"> 1. Meeting adjourned at 1:23 pm. 	Motion by Craig Evans. Second by Larry Oliver.

Respectfully submitted by: _____
 William J. Fritz
 OEMS Staff Representative
 October 3, 2018

COMMONWEALTH of VIRGINIA
Department of Health

M. NORMAN OLIVER, MD, MA
STATE HEALTH COMMISSIONER

Gary R. Brown
Director

P. Scott Winston
Assistant Director

Office of Emergency Medical Services
1041 Technology Park Drive
Glen Allen, VA 23059-4500

1-800-523-6019 (VA only)
804-888-9100
FAX: 804-371-3108

Training & Certification Committee
Wednesday, October 3, 2018 – 10:30 AM
Virginia Office of EMS, 1041 Technology Park Dr., Glen Allen, VA 23059
Meeting Agenda

- I. Welcome**
- II. Introductions**
- III. Approval of Agenda**
- IV. Approval of Minutes from July 11, 2018**
- V. Reports of Committee Members**
 - A. Reports of Committee Members**
 1. Chairman Report
 2. Medical Direction Committee
 3. Committee Members
 - B. Office of EMS**
 1. Division of Educational Development (DED)
 - a. BLS Training Specialist – Billy Fritz, OEMS
 - b. Education Coordinator Process Update
 - c. Education Coordinator Institute, September 2018
 - d. Educator Updates
 2. ALS Training Specialist – Debbie Akers, OEMS
 - a. In House psychomotor competency
 - b. Accreditation
 - c. NR Pass Rates
 3. Training and Development Coordinator – Chad Blosser, OEMS
 - a. EMS Scholarship Program
 - b. CE and Auxiliary Program Funding with EMS Councils
 4. Certification Testing Coordinator – Peter Brown, OEMS
 - a. Staffing Update
 - b. New scenarios and forms, September 2018
 5. State Medical Director – Dr. George Lindbeck
 6. Regulation & Compliance – Ron Passmore, OEMS
 7. Director/Asst. Director – Gary Brown/Scott Winston, OEMS
 8. Other Office Staff
- VI. Committee Discussion Items**
 - A. House Select Committee on Safety in Schools – Craig Evans, Regional EMS Councils**
 - B. New EC Process Assessment – Christopher Kroboth, Statewide Fire-based Organizations**
 - C. P.E.G. Revision and CTS Forms – Larry Oliver, VAGEMSA**

- VII. **Previous Business**
 - 1. None
- VIII. **New Business**
 - A. Open to the floor
- IX. **Public Comment**
- X. **Dates for 2018 Quarterly Meetings**
 - A. Scheduled dates:
 - 1. ~~April 4, 2018~~
 - 2. ~~July 11, 2018~~
 - 3. ~~October 3, 2018~~
 - 4. January 9, 2019
- XI. **Adjourn**

**Attachment A to the
October 3, 2018 TCC Minutes**

National Registry Statistics

EMT Statistics

As of 10/02/2018

Virginia:

Report Date: 10/2/2018 6:46:12 PM
Report Type: State Report (VA)
Registration Level: EMT
Course Completion Date: 4th Quarter 2015 to 4th Quarter 2018
Training Program: All

[View Legend](#) | [Printer-Friendly Version](#)

[Show All](#) | [Show Only Percentages](#) | [Show Only Numbers](#)

The results of your report request are as follows:

Attempted The Exam	First Attempt Pass	Cumulative Pass Within 3 Attempts	Cumulative Pass Within 6 Attempts	Failed All 6 Attempts	Eligible For Retest	Did Not Complete Within 2 Years
7921	69% (5491)	80% (6325)	80% (6368)	0% (4)	13% (1005)	7% (546)

National Registry Statistics:

Report Date: 10/2/2018 6:48:23 PM
Report Type: National Report
Registration Level: EMT
Course Completion Date: 4th Quarter 2015 to 4th Quarter 2018
Training Program: All

[View Legend](#) | [Printer-Friendly Version](#)

[Show All](#) | [Show Only Percentages](#) | [Show Only Numbers](#)

The results of your report request are as follows:

Attempted The Exam	First Attempt Pass	Cumulative Pass Within 3 Attempts	Cumulative Pass Within 6 Attempts	Failed All 6 Attempts	Eligible For Retest	Did Not Complete Within 2 Years
223891	69% (154716)	80% (179841)	81% (181241)	0% (184)	13% (28459)	6% (14122)

Individual Instructor Statistics are available on the OEMS webpage at the following link: <http://www.vdh.virginia.gov/content/uploads/sites/23/2018/07/07-10-2018-EMT-Pass-Rates-Publish.pdf>

**Attachment B to the
October 3, 2018 TCC Minutes**

Accreditation Report

This Page
Intentionally
Left Blank

Accredited Paramedic Training Programs in the Commonwealth

Site Name	Site Number	BLS Accredited	# of Alternate Sites	Accreditation Status	Expiration Date
<i>Central Virginia Community College</i>	68006	Yes*	--	National – Continuing	CoAEMSP
<i>ECPI University</i>	70017	Yes*	--	CoAEMSP - LOR	
<i>J. Sargeant Reynolds Community College</i>	08709	No	2	National – Continuing	CoAEMSP
<i>Jefferson College of Health Sciences</i>	77007	Yes*	--	National – Continuing	CoAEMSP
<i>John Tyler Community College</i>	04115	Yes*	--	CoAEMSP - LOR	
<i>Lord Fairfax Community College</i>	06903	No	--	National – Initial	CoAEMSP
<i>Loudoun County Fire & Rescue</i>	10704	No	--	National – Continuing	CoAEMSP
<i>Northern Virginia Community College</i>	05906	Yes	--	National – Continuing	CoAEMSP
<i>Patrick Henry Community College</i>	08908	No	--	CoAEMSP – Initial	CoAEMSP
<i>Piedmont Virginia Community College</i>	54006	Yes	--	National – Continuing	CoAEMSP
<i>Prince William County Dept of Fire and Rescue</i>	15312	Yes*	--	CoAEMSP – Initial	CoAEMSP
<i>Rappahannock Community College</i>	11903	Yes	--	CoAEMSP – Initial	CoAEMSP
<i>Southside Virginia Community College</i>	18507	No	1	National – Continuing	CoAEMSP
<i>Southwest Virginia Community College</i>	11709	Yes*	4	National – Continuing	CoAEMSP
<i>Stafford County & Associates in Emergency Care</i>	15319	Yes*	5	National – Continuing	CoAEMSP
<i>Thomas Nelson Community College</i>	83012	Yes*	--	CoAEMSP – LOR	
<i>Tidewater Community College</i>	81016	Yes*	2	National – Continuing	CoAEMSP
<i>VCU School of Medicine Paramedic Program</i>	76011	Yes	5	National – Continuing	CoAEMSP

Programs accredited at the Paramedic level may also offer instruction at EMT- I, AEMT, EMT, and EMR, as well as teach continuing education and auxiliary courses.

- John Tyler Community College under Letter of Review. Initial accreditation visit conducted in April 2018. Awaiting review by CAAHEP.
- ECPI University under Letter of Review to conduct their first cohort class.
- Thomas Nelson Community College under Letter of Review to conduct their first cohort class.
- Stafford County & Associates in Emergency Care CoAEMSP site visit for continued accreditation scheduled for August 2018.
- Lord Fairfax Community College site visit for continued accreditation scheduled for September 2018. Awaiting report.
- Patrick Henry Community College site visit for continued accreditation scheduled for November 2018. Awaiting report.

*** Indicates program has been approved for in-house psychomotor competency verification.**

Accredited Intermediate Training Programs in the Commonwealth

Site Name	Site Number	BLS Accredited	# of Alternate Sites	Accreditation Status	Expiration Date
<i>Central Shenandoah EMS Council</i>	79001	Yes	4	State – Full	December 31, 2019
<i>Danville Area Training Center</i>	69009	No***	--	State – Full	December 31, 2019
<i>Hampton Fire & EMS</i>	83002	Yes	--	State – Full	December 31, 2019
<i>Henrico County Fire Training</i>	08718	Yes*	--	State – Full	August 31, 2020
<i>James City County Fire Rescue</i>	83002	Yes	--	State – Full	December 31, 2019
<i>Norfolk Fire Department</i>	71008	No	--	State – Full	July 31, 2021
<i>Paul D. Camp Community College</i>	62003	Yes	--	State – Full	May 31, 2021
<i>Southwest Virginia EMS Council</i>	52003	Yes*	--	State – Full	December 31, 2019
<i>UVA Prehospital Program</i>	54008	No	--	State – Full	December 31, 2019
<i>WVEMS – New River Valley Training Center</i>	75004	No	--	State – Full	June 30, 2022

Programs accredited at the Intermediate level may also offer instruction at AEMT, EMT, and EMR, as well as teach continuing education and auxiliary courses.

- All accredited programs whose expiration date was less than December 31, 2019 has been extended until that time based on the end date established by National Registry for I-99 testing. If these programs desire to remain accredited, they will be required to submit an AEMT reaccreditation self-study.

*** Indicates program has been approved for in-house psychomotor competency verification.**

**** Request has been received for in-house psychomotor competency verification.**

***** Request has been received for BLS accreditation to be added to ALS accreditation.**

Accredited AEMT Training Programs in the Commonwealth

Site Name	Site Number	BLS Accredited	# of Alternate Sites	Accreditation Status	Expiration Date
Fauquier County Fire & Rescue – Warrenton	06125	Yes	--	State – LOR	June 30, 2019
Frederick County Fire & Rescue	06906	Yes*	--	State – Full	July 31, 2020
Newport News Fire Training	70007	No	--	State – LOR	June 30, 2019

* Indicates program has been approved for in-house psychomotor competency verification.

Accredited EMT Training Programs in the Commonwealth

Site Name	Site Number	# of Alternate Sites	Accreditation Status	Expiration Date
Arlington County Fire Training	01305	-	State – Letter of Review	
Navy Region Mid-Atlantic Fire EMS	71006	--	State – Full	July 31, 2018
City of Virginia Beach Fire and EMS	81004*	--	State – Full	July 31, 2018
Chesterfield Fire & EMS	04103*	--	State – Full	July 31, 2020

- Arlington County Fire Training has completed their first cohort and site visit is being scheduled.

*** Indicates program has been approved for in-house psychomotor competency verification.**

**** Request has been received for in-house psychomotor competency verification.**

**Attachment C to the
October 3, 2018 TCC Minutes**

**Medical and Trauma
Assessment Sheets**

Patient Assessment/Management – Medical

LEVEL TESTED: EMT EC

Scenario #: _____

Same Day Retest

Date: ____/____/____ Test Site Location: _____

Candidate's Name: _____ #: _____

End Time: _____

Evaluator's Name: _____

Start Time: _____

Evaluator's Signature: _____

Total Time: _____

By signing above, I affirm that to the best of my knowledge, this document is an accurate objective evaluation of the above named candidate. I further affirm that this document was completed in accordance with Office of EMS policies and I have no conflicts of interest or bias for the evaluated candidate.

	Points Possible	Points Awarded
Takes or verbalizes appropriate precautions (PPE) <i>if required based on patient scenario. Award point if N/A</i>	1	
SCENE SIZE-UP		
Determines the scene is safe	1	
Determines the nature of illness	1	
Determines the number of patients	1	
Requests additional help if necessary	1	
Considers stabilization of spine	1	
PRIMARY ASSESSMENT		
Verbalizes general impression of the patient	1	
Determines responsiveness / level of consciousness (AVPU)	1	
Determines chief complaint / apparent life threats	1	
Assess airway and breathing	Assessment	1
	Initiates appropriate Oxygen therapy / appropriate adjunct	1
	Assures adequate ventilation	1
Assess circulation	Assesses / controls major bleeding if present	1
	Assesses pulse	1
	Assesses skin (either color, temperature, or condition)	1
Identifies priority patients / makes transport decision / integrates treatments to preserve life	1	
HISTORY TAKING		
History of present illness (investigate chief complaint)		
<input type="checkbox"/> Onset (1 point) <input type="checkbox"/> Provocation (1 point) <input type="checkbox"/> Quality (1 point)		
<input type="checkbox"/> Radiation (1 point) <input type="checkbox"/> Severity (1 point) <input type="checkbox"/> Time (1 point)		
<input type="checkbox"/> Clarifying questions of associated signs and symptoms related to OPQRST (2 points)	8	
Past medical history		
<input type="checkbox"/> Allergies (1 point) <input type="checkbox"/> Medications (1 point) <input type="checkbox"/> Pertinent history (1 point)		
<input type="checkbox"/> Last oral intake (1 point) <input type="checkbox"/> Events leading to present illness (1 point)	5	
SECONDARY ASSESSMENT AND VITAL SIGNS		
Assesses affected body part/system(s) <i>(1 point for each required system – Maximum of 2 points)</i>		
- Cardiovascular - Neurological - Integumentary - Reproductive		
- Pulmonary - Musculoskeletal - GI/GU/Endocrine - Psychological/Social	2	
Obtains vital signs <input type="checkbox"/> Pulse (1 pt) <input type="checkbox"/> Blood Pressure (1 pt) <input type="checkbox"/> Resp rate (1 pt) <input type="checkbox"/> Resp quality (1 pt)	4	
Interventions <i>(verbalizes proper intervention / treatment)</i>	1	
REASSESSMENT (verbalized)		
Repeats primary assessment	1	
Verbalizes reassessment of vital signs	1	
Repeats assessment regarding patient complaint/injuries and interventions	1	
TOTAL:	39	

Critical Criteria: (You must thoroughly explain your reason for checking any critical criteria on the back of this sheet)

- 101 - Did not determine scene safety
- 103 - Did not assess for and verbalize administration of appropriate concentration of Oxygen, if indicated
- 104 - Did not find, or manage, problems associated with airway, breathing, circulation, or shock
- 105 - Did other assessment before assessing / treating airway, breathing, and circulation
- 106 - Did not verbalize transporting patient within 10-minute time limit
- 107 - Did not verbalize appropriate intervention / safe medication administration
- 108 - Did not obtain 31 or more points

P F

OEMS Examiner Review

Initials: _____

Bubble B or 1 on Scanform if Failed

Patient Assessment/Management – Trauma

LEVEL TESTED: EMR EMT EC

Scenario #: _____

Same Day Retest

Date: ____/____/____

Test Site Location: _____

Candidate's Name: _____ #: _____

End Time: _____

Evaluator's Name: _____

Start Time: _____

Evaluator's Signature: _____

Total Time: _____

By signing above, I affirm that to the best of my knowledge, this document is an accurate objective evaluation of the above-named candidate. I further affirm that this document was completed in accordance with Office of EMS policies and I have no conflicts of interest or bias for the evaluated candidate.

NOTE: Areas denoted by "**" may be integrated within the sequence of the Primary Assessment without penalty.**

	Points Possible	Points Awarded
Takes or verbalizes appropriate precautions (PPE) if required based on patient scenario. Award point if N/A	1	
SCENE SIZE-UP		
Determines the scene is safe	1	
Determines the mechanism of injury	1	
Determines the number of patients	1	
Requests additional help if necessary	1	
Considers stabilization of spine	1	
PRIMARY ASSESSMENT		
Verbalizes general impression of the patient	1	
Determines responsiveness / level of consciousness (AVPU)	1	
Determines chief complaint / apparent life threats	1	
Airway		
Opens and assesses airway	1	
Inserts adjunct as indicated	1	
Breathing		
Assessment	1	
Initiates appropriate Oxygen therapy	1	
Assures adequate ventilation	1	
Injury management that compromises airway/breathing	1	
Circulation		
Assesses / controls major bleeding if present	1	
Assesses pulse	1	
Assesses skin (either color, temperature, or condition)	1	
Initiates shock management (proper position, conserve heat)	1	
Identifies priority patients / makes transport decision / integrates treatments to preserve life	1	
HISTORY TAKING		
Obtains S.A.M.P.L.E. history, if able	1	
SECONDARY ASSESSMENT AND VITAL SIGNS		
Obtains vital signs (must include Pulse, Respirations and BP)	1	
Assess the head		
Inspects and palpates the scalp and ears	1	
Assesses the eyes**	1	
Assesses the facial areas including oral and nasal areas**	1	
Assess the neck**		
Inspects and palpates the neck	1	
Assesses for JVD	1	
Assesses for tracheal deviation	1	
Assess the chest**		
Inspects	1	
Palpates	1	
Auscultates	1	
Assess the abdomen / pelvis		
Assesses the abdomen	1	
Assesses the pelvis	1	
Verbalizes assessment of genitalia / perineum as needed	1	
Assess the extremities	4	
1 point for each extremity		
Includes inspection, palpation, and assessment of motor sensory and circulatory function		
Assess the posterior		
Assesses thorax**	1	
Assesses lumbar	1	
Manages secondary injuries and wounds appropriately	1	
REASSESSMENT (verbalized)		
Verbalizes reassessment of the patient and interventions	1	
TOTAL:	42	

Critical Criteria: (You must thoroughly explain your reason for checking any critical criteria on the back of this sheet)

- 111 - Did not determine scene safety
- 112 - Did not provide for spinal protection when indicated
- 113 - Did not assess for and verbalize high concentration of Oxygen, if indicated
- 114 - Did not find, or manage, problems associated with airway, breathing, hemorrhage, or shock
- 115 - Did other assessment before assessing the airway, breathing, and circulation
- 116 - Did not verbalize appropriate intervention or verbalized inappropriate / unsafe treatment
- 117 - Did not verbalize transporting patient within 10-minute time limit, if EMT candidate
- 118 - Did not obtain 33 or more points

P F

OEMS Examiner Review

Initials: _____

Bubble T or 2 on Scanform if Failed