Ark. Code §20-13-201 et seq., Emergency Medical Services Act, 2001

Title 20. Public Health and Welfare

Chapter 13. Emergency Medical Services.
Subchapter 2. Emergency Medical Services Act.
20-13-201. Title.
This subchapter may be cited as the "Emergency Medical Services Act".

History. Acts 1975, No. 435, § 1; A.S.A. 1947, § 82-3401.

20-13-202. Definitions.

As used in this subchapter, unless the context otherwise requires:

(1) "Air ambulance" means an aircraft, fixed or rotary wing, utilized for on-scene responses or transports deemed necessary by a physician and licensed by the Department of Health;

(2) "Air ambulance services" means those services authorized and licensed by the department to provide care and air transportation of patients;

(3) "Ambulance" means a vehicle used for transporting any person by stretcher or gurney upon the streets or highways of Arkansas, excluding vehicles intended solely for personal use by immediate family members;

(4) "Ambulance services" means those services authorized and licensed by the department to provide care and transportation of patients upon the streets and highways of Arkansas;

(5) "Board" means the State Board of Health;

(6) "Certification" means official acknowledgment by the department that an individual has demonstrated competence to perform the emergency medical services required for certification, as provided in the rules, regulations, and standards adopted by the board upon recommendation by the Emergency Medical Services Advisory Council;

(7) "Council" means the Emergency Medical Services Advisory Council established in this subchapter;

(8) "Department" means the Department of Health;

(9) "Emergency medical services" means:

(A) The transportation and medical care provided the ill or injured prior to arrival at a medical facility by a certified emergency medical technician or other health care provider; and

(B) Continuation of the initial emergency care within a medical facility subject to the approval of the medical staff and governing board of that facility;

(10) "Emergency medical technician" means an individual certified by the department at any level established by the rules and regulations promulgated by the board, as authorized in this subchapter, and authorized to perform those services set forth therein. These shall include, but not be limited to: "EMT", "EMT-A", "EMT-Instructor", "EMT-Paramedic", and "EMS-Communications"; and

(11) "Medical facility" means any hospital, medical clinic, physician's office, nursing home, or other health care facility.

History. Acts 1975, No. 435, § 2; 1981, No. 293, §§ 1, 2; 1985, No. 1001, § 1; A.S.A. 1947, § 82-3402; Acts 1987, No. 345, § 1; 1999, No. 60, § 1.

20-13-203. Applicability.
(a) All municipal, county, or state-operated rescue services which choose to provide advanced life support skills to the general public but which do not transport patients except in mass casualty incidents shall comply with all rules, regulations, and standards duly promulgated under this subchapter.

(b) Furthermore, it is the intent of this subchapter that nothing contained in it applies by implication or otherwise to any municipal, county, or state-operated or state-sponsored rescue service which provides basic life support skills to the public in a "treat, no transport" fashion.

History. Acts 1975, No. 435, § 2; 1981, No. 293, §§ 1, 2; 1985, No. 1001, § 1; A.S.A. 1947, § 82-3402.

20-13-204. Penalties.

Any person violating the provisions of this subchapter or any rule, regulation, or order adopted in accordance with the provisions of this subchapter shall be guilty of a misdemeanor and shall be punished by a fine of not more than one hundred dollars ($100) or by imprisonment for a period not to exceed thirty (30) days in the county jail, or by both fine and imprisonment.

History. Acts 1975, No. 435, § 9; A.S.A. 1947, § 82-3409.

20-13-205. Emergency Medical Services Advisory Council - Creation - Members.

(a) There is created the Emergency Medical Services Advisory Council, which shall consist of eighteen (18) members with a demonstrated interest in emergency medical services, to be appointed by the Governor as follows:

(1) Four (4) members shall be licensed medical doctors of good professional standing. One (1) member shall be appointed representing each of the following areas:

(A) The Arkansas Chapter of the American College of Emergency Physicians;

(B) The Arkansas Academy of Family Physicians;

(C) The Arkansas Medical Society; and

(D) The medical director for a licensed paramedic ambulance service;

(2) One (1) member recommended by the Arkansas Hospital Association;

(3) One (1) member who shall be a member of the Arkansas Emergency Department Nurses Association;

(4) One (1) member who shall be a member of, and recommended by, the Arkansas Ambulance Owners and Operators' Association;

(5) One (1) member who shall be a certified EMT-Paramedic;

(6) One (1) member who shall be a certified EMT-Ambulance driver;

(7) One (1) member representing fire department-based ambulance services;

(8) One (1) member representing emergency medical technician training sites who shall have had at least five (5) years' experience associated with emergency medical technician training in this state;

(9) One (1) member who shall be a consumer representative who has an interest in public health and emergency medical services. The member shall be appointed by the Governor from the state at large;

(10) One (1) member who shall be sixty-five (65) years of age or more. This member shall be appointed by the Governor from the state at large and shall not belong to any other group specifically addressed in this section, with the exception of the consumer representative;

(11) One (1) member who shall represent city-based or county-based ambulance services;

(12) One (1) member who shall represent the Arkansas Association of Chiefs of Police or the Arkansas Sheriffs Association;

(13) One (1) member representing fire service rescue operations which do not transport patients;

(14) One (1) member licensed as an attorney at law in good professional standing within this state and having a knowledge of medical and legal issues; and

(15) One (1) member appointed from a list of two (2) nominees submitted by the Arkansas Emergency Medical Technician's Association.

(b) Members shall be appointed for terms of three (3) years.

(c) Vacancies on the council due to death, resignation, or other causes shall be filled by appointment by the Governor for the unexpired portion of the term thereof in the same manner as is provided in this section for initial appointments.

(d) Members of the advisory council except those employed by the state may receive expense reimbursement and stipends in accordance with § 25-16-901 et seq.

(e) The members of the council may be removed by the Governor for neglect of duty or malfeasance in office.

History. Acts 1975, No. 435, § 3; 1985, No. 1001, § 2; A.S.A. 1947, § 82-3403; Acts 1997, No. 250, § 182; 2001, No. 1557, § 3.

20-13-206. Emergency Medical Services Advisory Council - Proceedings.

(a) The Emergency Medical Service Advisory Council, within thirty (30) days after its appointment, shall organize as necessary to carry out its purposes as prescribed by this subchapter.

(b) Procedures adopted, amended, or repealed by the council shall require a majority vote of all council members.

(c)(1) At the initial organizational meeting of the council, the members shall elect from among their number a chairman and a vice chairman to serve for one (1) year.

(2) Annually thereafter, an organizational meeting shall be held to elect the officers.

(3) The Director of Emergency Medical Services of the Department of Health shall serve as the council's executive secretary.

(4) Seven (7) council members shall constitute a quorum.

(d) Quarterly meetings of the council may be held. Special meetings may be called as provided by the rules of the council.

(e)(1) The secretary of the council shall keep full and true records of all council proceedings and preserve all books, documents, and papers relating to the business of the council.

(2) The records of the council shall be open for inspection at all reasonable times.

(f) The council shall report in writing to the Governor on or about July 31 of each year. The report shall contain a summary of the proceedings of the council during the preceding fiscal year, a detailed and itemized statement of all revenue and of all expenditures made by or in behalf of the council, other information deemed necessary or useful, and any additional information which may be requested by the Governor.

History. Acts 1975, No. 435, § 4; A.S.A. 1947, § 82-3404.

20-13-207. Emergency Medical Services Advisory Council - Powers and duties.

(a) The Emergency Medical Service Advisory Council shall recommend for adoption by the board rules, regulations, and standards on all matters relating to emergency medical services including, but not limited to:

(1) Standards for certification of ambulance and advanced life support rescue personnel;

(2) Standards for equipment required on ambulance and advanced life support rescue vehicles;

(3) Standards for vehicles used in patient transportation and advanced life support rescue response, including communications requirements;

(4) A statewide communications system for emergency medical services;

(5) Operational standards for providers of ambulance and advanced life support rescue services, including reporting requirements and standards for air ambulance and air ambulance services; and

(6) Procedures for summoning and dispatching aid.

(b) The Department of Health shall have evidence that the standards imposed are important to the quality of patient care.

History. Acts 1975, No. 435, § 5; 1985, No. 1001, § 3; A.S.A. 1947, § 82-3405; Acts 1987, No. 345, § 2; reen. 1987, No. 1006, § 1.

20-13-208. State Board of Health - Powers and duties.

(a) The State Board of Health shall have the responsibility and authority to hold public hearings and promulgate and implement rules, regulations, and standards which it deems necessary to carry out the provisions of this subchapter. However, prior to implementing any rules, regulations, or standards, the board shall submit and obtain the review of the House and Senate Interim Committees on Public Health, Welfare, and Labor or appropriate subcommittees thereof.

(b) In addition, the board is authorized to establish appropriate rules, regulations, and standards defining or limiting the emergency medical procedures or services that may be rendered by a certified emergency medical technician who is authorized to legally perform these services under the conditions set forth by the board, except that prior to implementing any rules, regulations, and standards, the board shall submit and obtain the review of the House and Senate Interim Committees on Public Health, Welfare, and Labor or appropriate subcommittees thereof.

History. Acts 1975, No. 435, § 6; 1981, No. 293, § 3; A.S.A. 1947, § 82-3406; Acts 1997, No. 179, § 27.

20-13-209. Department of Health - Powers and duties.

The Department of Health shall have the responsibility and authority to:

(1) Administer the provisions of this subchapter;

(2) Enforce the rules, regulations, and standards promulgated by the board for the administration and enforcement of the provisions of this subchapter;

(3) Employ and prescribe the duties of employees as may be necessary to administer the provisions of this subchapter;

(4) Certify emergency medical technicians as defined in § 20-13-202 through use of a national competency examination by qualified examiners upon the completion of required curriculum;

(5) Issue and renew operational permits for each ambulance or advanced life support rescue or air ambulance service. However, no permit shall be issued unless each ambulance, advanced life support rescue unit, or air ambulance, when in use as such, conforms with the standards, requirements, and regulations as set forth by the board;

(6) Issue initial and renewal licenses to qualified applicants who provide emergency medical services or advanced life support rescue services, whether the applicant is an individual, partnership, corporation, or other legal entity, as well as a municipality or other unit of government;

(7) Assist area health planning in the establishment and operation of local, municipal, county, or district emergency medical services;

(8) In addition to collecting fees pursuant to § 20-13-211, accept public and private gifts, grants, and donations for the purpose of administering the provisions of this subchapter; and

(9) Engage in the development of dispatching capabilities for emergency ambulance services in this state. The emergency medical services provider shall make a reasonable effort to see that a patient is taken to a physician or hospital of the patient's choice, if within a reasonable distance.

History. Acts 1975, No. 435, §§ 6-8; 1981, No. 293, § 4; 1985, No. 1001, §§ 4, 5; A.S.A. 1947, §§ 82-3406 - 82-3408; Acts 1987, No. 345, § 3.

20-13-210. Rules, regulations, and standards - Review required.
(a)(1) All rules, regulations, and standards relating to emergency medical services promulgated and adopted by the Emergency Medical Services Advisory Council and the State Board of Health or any other state agency or department authorized to promulgate and adopt rules and regulations to carry out the purposes of this subchapter or any acts amendatory or supplemental thereto shall be submitted to the House and Senate Interim Committees on Public Health, Welfare, and Labor or appropriate subcommittees thereof of the General Assembly for its consideration and review prior to being placed in effect by the department or agency.

(2) No rules, regulations, or standards promulgated to carry out the purposes of this subchapter or acts amendatory or supplemental thereto shall be enforced by any state agency or department until they have been submitted to, considered, and approved for enforcement by the committee.

(b)(1) Rules and regulations promulgated by the Emergency Medical Services Advisory Council shall receive approval of the Governor after he receives the review of the House and Senate Interim Committees on Public Health, Welfare, and Labor or appropriate subcommittees thereof prior to effect and enforcement.

(2) The rules and regulations shall be of a temporary nature, and no rules or regulations shall become final until specifically approved by the General Assembly.

History. Acts 1975 (Extended Sess., 1976), No. 1099, § 13; 1977, No. 491, § 1; 1977, No. 889, § 31; A.S.A. 1947, §§ 82-3405.2, 82-3405.3; reen. Acts 1987, No. 1021, § 1; 1997, No. 179, § 28.

20-13-211. Fees.

The State Board of Health may establish the fees to be charged by the Department of Health which are deemed necessary to defray the cost of administering and enforcing the provisions of this subchapter, as follows:

(1) The testing fee not to exceed the cost of administering the Emergency Medical Technician National Registry Examination;

(2) The certification fee for emergency medical technicians, which shall not exceed ten dollars ($10.00). The certification shall be valid for two (2) years;

(3) The biennial renewal of the emergency medical technician certification, which shall not exceed ten dollars ($10.00);

(4) The issuance and annual renewal of an operational permit for each ambulance service, which shall not exceed fifty dollars ($50.00);

(5) The annual inspection and permitting of emergency vehicles, which shall not exceed five dollars ($5.00) per vehicle; and

(6) The issuance and renewal of an operational license for each air ambulance service, which shall not exceed one hundred dollars ($100).

History. Acts 1975, No. 435, § 7; 1985, No. 1001, § 5; A.S.A. 1947, § 82-3407; Acts 1987, No. 345, § 4.

20-13-212. Additional fees.

(a) There is imposed an additional annual fee of one hundred dollars ($100) for the inspection and permitting of ambulances. The fee shall be collected in addition to the fee provided in § 20-13-211(5).

(b) There is imposed an annual fee of five hundred dollars ($500) for the issuance or renewal of an operational permit for an ambulance service, advanced life support rescue service, or air ambulance service. The fee required by this subsection (b) shall be in addition to all other requirements for the issuance or renewal of an operational permit and shall be required in each county in which the ambulance service, including air ambulance services, has an operational base.

(c)(1) The fees established by this section shall be collected by the Department of Health.

(2) The department shall deposit the fees with the Treasurer of State, and the fees shall be credited to the Arkansas Medicaid Program Trust Fund.

History. Acts 1995, No. 1275, § 1; 1999, No. 38, § 1.

20-13-213. Ambulance standards.

All ambulances operating in this state must meet all standards prescribed by and under this subchapter and be licensed under this subchapter, and all personnel operating ambulances in this state must meet the standards prescribed by and under this subchapter.

History. Acts 1999, No. 60, § 2.

