

AGENDA

SAN BERNARDINO COUNTY EMERGENCY MEDICAL CARE COMMITTEE

January 15, 2015

0900

**ICEMA
Training Rooms A & B
1425 South "D" Street
San Bernardino, CA 92408**

Purpose: Information Sharing

Meeting Facilitator: Jim Holbrook

Timekeeper: Tom Lynch

Record Keeper: Jacquie Martin

	AGENDA ITEM	PERSON(S)	DISCUSSION/ACTION
I.	CALL TO ORDER	Jim Holbrook	
II.	APPROVAL OF MINUTES	Jim Holbrook	Action
III.	DISCUSSION/ACTION ITEMS		
	A. ICEMA Updates 1. EMS Data Collection 2. Utilization of PBC Trust Fund	Tom Lynch	Discussion
	B. ICEMA Medical Director Updates	Dr. Vaezazizi	Discussion
	C. Cares Registry Update	Dr. Vaezazizi	Discussion
	D. Stroke Attendance Update	Dr. Vaezazizi	Discussion
	E. Election of Chair and Vice Chair	Jim Holbrook	Action
	F. 2014 Annual Report - 1 st Reading	Jim Holbrook	Action
	G. Community Paramedicine	Tom Lynch	Discussion
	H. Bed Delay	Jim Holbrook	Discussion
	I. Ground Transportation Status	Tom Lynch	Discussion/Action
IV.	EMS SYSTEM MANAGEMENT REPORTS • Quarterly Trauma Hospital Reports • Base Hospital Quarterly Reports • Hospital Bed Delay Reports • Hospital Surveillance • STEMI Reports Reports available at: http://www.sbcounty.gov/ICEMA/sbcounty_reports.aspx		Information
V.	PUBLIC COMMENT PERIOD		
VI.	REQUESTS FOR AGENDA ITEMS		
VII.	NEXT MEETING DATE: March 19, 2015		
VIII.	ADJOURNMENT		

The San Bernardino County Emergency Medical Care Committee (EMCC) meeting facility is accessible to persons with disabilities. If assistive listening devices or other auxiliary aids or services are needed in order to participate in the public meeting, requests should be made through the Inland Counties Emergency Medical Agency at least three (3) business days prior to the EMCC meeting. The telephone number is (909) 388-5823, and office is located at 1425 South "D" Street, San Bernardino, CA.

MINUTES

SAN BERNARDINO COUNTY EMERGENCY MEDICAL CARE COMMITTEE

November 13, 2014

0900

	AGENDA ITEM	DISCUSSION/ACTION	RESPONSIBLE PERSON(S)
I.	CALL TO ORDER	Meeting was called to order at 0900.	
II.	APPROVAL OF MINUTES	<p>The July 17, 2014, minutes were approved.</p> <p>Motion to approve. MSC: Harris Koenig/John Gillison APPROVED</p> <p>Ayes: Jim Holbrook, Diana McCafferty, Harris Koenig, Stephen Miller, Michael Smith, Troy Pennington, Art Andres, Mike Bell, Allen Francis, Art Rodriguez, Richard Catalano, John Gillison</p>	
III.	DISCUSSION/ACTION ITEMS		
	A. ICEMA Updates		Tom Lynch
	1. EMS MISS II Status Report	EMS MISS I & II Report included in agenda packet for reference.	Mark Roberts/Ron Holk
	2. Utilization of PBC Trust Fund	Utilization of PBC Trust Fund included in agenda packet for reference.	May Wang
	B. ICEMA Medical Director Updates	Tom Lynch reported the following updates in Dr. Vaezazizi absence.	Reza Vaezazizi
	<ul style="list-style-type: none"> • Trauma 	<ul style="list-style-type: none"> • No changes in demographic reports. • The Tranexamic Acid (TXA) Trial Study has been approved by EMSA. The video educational component is currently being developed. Trial study is on track to start early 2015. • Next TSAC/TAC meeting with ICEMA and Riverside EMS will be at Riverside Regional Medical Center on February 25, 2015. 	Chris Yoshida-McMath
	<ul style="list-style-type: none"> • STEMI 	<ul style="list-style-type: none"> • SCEPTICAL/ART - Working out the details on pilot project limited area and area hospitals. No start date yet. • Physician attendance was better at the last meeting. • Next STEMI Committee meeting will be on December 4, 2014. 	Chris Yoshida-McMath
	<ul style="list-style-type: none"> • Stroke 	<ul style="list-style-type: none"> • Kaiser Fontana and Ontario are step away from becoming an ICEMA designated Stroke Center. • Next Stroke Committee meeting will be on November 18, 2014. 	Chris Yoshida-McMath

	C. Community Paramedicine	<ul style="list-style-type: none"> No significant changes to report. <p>John Gillison asked for the list of the 12 pilot programs.</p>	Tom Lynch
	D. Bed Delay	<p>Minutes from the APOD Task Force included in agenda packet for reference.</p> <ul style="list-style-type: none"> Next meeting is today November 13, 2014, at 2:00 pm at the ICEMA office. <p>Harris Koenig reported that a survey has been circulated to the hospitals as to whether or not they had implemented 16 identified best practices. Data is still being defined but was happy to report that all 16 best practices were being used someplace.</p> <p>Tom Lynch noted that the EMS Monitoring policy had been circulated through the process but in the spirit of cooperation implementation had been put on hold pending further progress of the task force.</p>	Jim Holbrook
	E. Ground Transportation Status	<p>No changes to report. No decision has been made and the County is reviewing options.</p> <p>After a group discussion regarding holding a workshop/task force for a position paper, the Chair requested that the item remain on the agenda for continued discussion in January as one (1) item for discussion/action.</p> <p>Chair asked that the EMCC members e-mail known and unknown variable items to Tom Lynch by the end of the year.</p>	Tom Lynch
	F. 2015 Meeting Dates	<p>Motion to approve. MSC: Art Andres/Jim Gillison APPROVED Ayes: Jim Holbrook, Diana McCafferty, Harris Koenig, Stephen Miller, Michael Smith, Troy Pennington, Art Andres, Mike Bell, Allen Francis, Art Rodriguez, Richard Catalano, John Gillison</p>	Tom Lynch
IV.	EMS SYSTEM MANAGEMENT REPORTS	<ul style="list-style-type: none"> Quarterly Trauma Hospital Reports Base Hospital Quarterly Reports Hospital Bed Delay Reports STEMI Reports <p>Reports available at: http://www.sbcounty.gov/ICEMA/sbcounty_reports.aspx</p>	Ron Holk

Emergency Medical Care Committee

November 13, 2014

Page 3

V.	PUBLIC COMMENT PERIOD		
VI.	REQUESTS FOR AGENDA ITEMS	- Cares Registry Data Update - Stroke Attendance Update - Election of Chair and Vice Chair - Annual Report - 1 st Reading	
VII.	NEXT MEETING DATE	January 15, 2015	
VIII.	ADJOURNMENT	Meeting adjourned at 1010.	

Attendees:

MEMBER NAME	EMCC POSITION	ICEMA STAFF	TITLE
<input checked="" type="checkbox"/> Jim Holbrook	EMS Training Institution	<input type="checkbox"/> Reza Vaezazizi	Medical Director
<input checked="" type="checkbox"/> Diana McCafferty	Private Ambulance Provider	<input checked="" type="checkbox"/> Tom Lynch	EMS Administrator
<input checked="" type="checkbox"/> Harris Koenig	Hospital Administrator	<input checked="" type="checkbox"/> Denice Wicker-Stiles	Assistant Administrator
<input checked="" type="checkbox"/> Stephen Miller	Law Enforcement	<input checked="" type="checkbox"/> George Stone	PBC Program Coordinator
<input checked="" type="checkbox"/> Michael Smith	Fire Chief	<input checked="" type="checkbox"/> Chris Yoshida-McMath	EMS Trauma Nurse
<input checked="" type="checkbox"/> Troy Pennington	Physician -Level II	<input checked="" type="checkbox"/> Ron Holk	EMS Nurse
<input checked="" type="checkbox"/> Art Andres	EMT-P - Public Sector	<input type="checkbox"/> Mark Roberts	EMS Technical Consultant
<input checked="" type="checkbox"/> Mike Bell	Emergency Medical Dispatch	<input checked="" type="checkbox"/> Danielle Ogaz	EMS Specialist
<input checked="" type="checkbox"/> Allen Francis	Nurse - MICN	<input checked="" type="checkbox"/> Jacquie Martin	Secretary
<input type="checkbox"/> Roy Cox	Air Ambulance Provider		
<input checked="" type="checkbox"/> Art Rodriguez	EMT-P - Private Sector		
<input checked="" type="checkbox"/> Richard Catalano	Physician - Level I		
<input checked="" type="checkbox"/> John Gillison	City Manager		
<input type="checkbox"/> <i>Vacant</i>	Consumer Advocate		
<input type="checkbox"/> Travis Henson	Physician - ER		

GUEST	AGENCY
Pam Allen	Redlands Community Hospital
Rocky Allen	Mercy Air
Sarah Boulos	ARMC
Sandy Carnes	Rancho Cucamonga FD
Valarie Clay	SB County CAO
Patty Eickholt	SACH
Nancy Hernandez	LLUMC
Laura Mancha	Board of Supervisors
Pam Martinez	Ontario FD
Michael May	LLUMC
Sara Morning	Redlands Community Hospital
Lewis Murray	Board of Supervisors
Henry Perez	Colton FD
Joy Peters	ARMC
Ray Ramirez	Ontario FD
Gary Reese	Crafton Hills College
Shawn Reynolds	LLUMC
Melissa Schmidt	Mercy Air
Bob Tyson	Redlands FD
Terry Welsh	Redlands FD

Staff Report - EMCC

EMS Data Collection

IMAGETREND ePCR SOFTWARE - IMPLEMENTATION

Currently, 39 providers are utilizing the ImageTrend software. ICEMA is working with the 6 remaining new providers on ImageTrend implementation.

Providers currently on ImageTrend ePCR:

29 Palms Fire
AMR - Rancho
AMR - Redlands
AMR - Victorville
Baker Ambulance (Needles and Baker)
Barstow Fire
Big Bear Fire
Big Pine Fire (Inyo County)
Chino Valley Fire
Colton Fire
Crest Forest Fire Protection District - Stopped sending data when merged with County Fire
Desert Ambulance
Fort Irwin Fire
Highland Fire (Cal Fire)
Independence Fire (Inyo County)
Loma Linda Fire
Lone Pine Fire (Inyo County)
Marine Corp Logistics Base - Barstow
Mercy Air
Mono County Paramedics (Mono County)
Morongo Basin Ambulance
Morongo Valley Fire
Montclair Fire
Olancho/Cartago Fire (Inyo County)
Ontario Fire
Rancho Cucamonga Fire
Redlands Fire
Rialto Fire
Running Springs Fire
San Bernardino City Fire
San Bernardino County Fire

- Yucca Valley Fire - Live

San Manuel Fire
Sheriff's Aviation
Sierra LifeFlight - Bishop (Inyo County)
Southern Inyo Fire (Inyo County)
Symons Ambulance (San Bernardino County)
Symons Ambulance (Inyo County)
Upland Fire
Yucaipa City Fire (Cal Fire)

Implementation/training dates for additional providers are as follows:

Apple Valley Fire Department - Live June 1, 2014 (pushed out March 2015)
Daggett Fire Department (BLS) - Setup pending
Mammoth Lakes Fire (Mono County) - Setup pending
Medcor Corporation - Setup complete
San Bernardino County Fire - Waiting on Implementation Plan
Yermo Fire - Setup complete

CAD INTERFACES ePCR IMPLEMENTATION

Barstow Fire - Pending
Desert Ambulance - Pending
Mercy Air - Pending
Symons Ambulance - Pending

IMAGETREND SOFTWARE

The purchase of ImageTrend Software was approved by the ICEMA Governing Board in November 2011.

Patient Registry - ICEMA continues to receive data from its Trauma, Stroke and STEMI registries. ICEMA received an upgrade to V3.4.2 on January 6, 2015. This upgrade corrected some software defects as well as added more functionality for the hospitals.

Rescue Bridge - ICEMA will be upgrading to version 6.5X towards the end of January 2015.

STATE OF CALIFORNIA CONTACT

Total ePCRs in the system has exceeded two (2) million. California was the first and only State to be recognized as NEMSIS 3 ready by NEMSIS TAC on September 24, 2014.

COMMUNITY PARAMEDICINE DOCUMENTATION

ICEMA is working with San Bernardino County Fire on the documentation for the Community Paramedicine Pilot Program as part of the ePCR program.

Mark Roberts
01/15/2015

Staff Report - EMCC

UTILIZATION OF PBC TRUST FUND (LIQUIDATED DAMAGES)

Current Trust Fund Balance (as of January 15, 2015): \$635,951.71

Incidental Expenses:

During the July 2013 meeting, the EMCC endorsed the use of liquidated damages for incidental expenses related to the EMS Data System not to exceed \$5,000. There is no new expenditure beyond the last reporting period to report. The balance remains at \$2,332.56.

APPROVED INCIDENTAL BUDGET			
Expenses:	Vendor	Date	Amount
Balance Remaining			\$2,332.56

Electronic Patient Care Record Data System Expenses:

For FY 2014-15, the ICEMA Governing Board approved the following ePCR expenditures. The actual expenditures during this fiscal period are listed below:

BOARD APPROVED BUDGET (FY2014-15)	Amount	Actual	Remaining
Annual support (original contract)	\$77,120.00	\$75,520.00	\$1,600.00
Additional annual support (6 modules)	\$24,680.00	\$24,680.00	\$0.00
Licensure full version, training & support	\$82,000.00	\$81,060.00	\$940.00
Travel relating to ePCR system	\$3,000.00	\$2,904.25	\$95.75
Continued ePCR system on-site training	\$20,000.00	\$0.00	\$20,000.00
Electronic payment consultation services	\$10,000.00	\$0.00	\$10,000.00
Total	\$216,800.00	\$184,164.25	\$32,635.75

Trust Fund Utilization History

September 2009	Printer Paper and Toner	\$28,000
January 2010	150 Ruggedized Flash Drives	\$5,000
May 2010	FY 2010-11 Printer Paper and Toners (ePCR printing @ hospitals)	\$25,000
July 2010	(7) Printers for hospitals	\$5,177
October 2010	Incidental expenses	\$5,000
January 2011	FY 2010-11 Printer Paper and Toners Increase	\$15,000
May 2011	(16) Printers add or replace for hospitals	\$12,500
July 2011	FY 2011-12 Printer Paper and Toners (ePCR printing @ hospitals)	\$40,000
July 2011	ePCR Data System - ImageTrend	\$750,000
May 2012	Ground Medical Transportation System Consultant	\$40,000

July 2012	Incidental expenses	\$5,000
July 2012	FY 2012-13 Printer Paper and Toners (ePCR printing @ hospitals)	\$55,000
January 2013	Incidental expenses	\$5,000
January 2013	Additional ePCR Data System - ImageTrend	\$99,700
May 2013	FY 2012-13 Printer Paper, Toners and Travel Increase	\$8,000
May 2013	FY 2013-14 Printer Paper, Toners and Travel	\$70,000
July 2013	Incidental expenses	\$5,000*
June 2014	ePCR Data System enhanced implementation - ImageTrend	\$139,680*
October 2014	ePCR Data System contract amendment for (2) year support	\$154,240*

* Endorsed amounts not fully exhausted to-date. Trust fund balance reflects all amount remain available.

May Wang
1/15/2015

**SAN BERNARDINO COUNTY
EMERGENCY MEDICAL CARE COMMITTEE**

**2014
ANNUAL REPORT**

INTRODUCTION

The purpose of this writing is to present an overview of the discussions and actions of the San Bernardino County Emergency Medical Care Committee (EMCC) for 2014. The EMCC provides a communications platform for the diverse groups and individuals which form the Emergency Medical Services (EMS) System in San Bernardino County. The EMCC also functions in an official capacity as an advisory group to the Board of Directors and the EMS Administrator for the Inland Counties Emergency Medical Agency (ICEMA), as outlined in State regulations. The EMCC had five (5) regularly scheduled meetings during 2014.

EMCC MEMBERSHIP

The 2014 EMCC members were:

SEAT NO.	MEMBER	POSITION
1	Diana McCafferty	Private Ambulance Provider
2	Jim Holbrook	EMT-P Training Institution (Chair)
3	Harris Koenig <small>Appointed on April 8, 2014</small>	Hospital Administrator
4	Travis Henson	ED Physician - Non-Trauma
5	John Gillison <small>Appointed on January 14, 2014</small>	City Manager/Deputy City Manager/Assistant Manager
6	Vacant	Consumer Advocate
7	Michael Smith	Fire Chief
8	Stephen Miller	Law Enforcement
9	Art Andres	EMT/Paramedic - Public Sector (Vice - Chair)
10	Mike Bell <small>Appointed on October 7, 2014</small>	Emergency Medical Dispatch/Communications
11	Allen Francis	Nurse - MICN
12	Troy Pennington	Physician - Level II Trauma
13	Roy Cox	Air Ambulance Provider
14	Richard Catalano	Physician - Level I Trauma
15	Arthur Rodriguez	EMT/Paramedic - Private Sector

The EMCC position representing Consumer Advocate continued to be unfilled during the 2014 sessions. This vacancy originated during the 2009 sessions, and ICEMA has been working to fill the position.

All EMCC members are in compliance with the requirements for Ethics training as defined by Article 2.4 of Chapter 2 of Title 5 of the Government Code (AB 1234).

MANPOWER AND TRAINING

The San Bernardino County EMS system currently consists of over 4,500 accredited or certified EMS personnel providing prehospital patient care to citizens of San Bernardino County.

The system continues through local provider and hospital based agency processes to forward the educational, training, and personnel needs of the basic life support, limited advanced life support, and advanced life support personnel system-wide.

As reported annually for the past 11 years, due to changes in the administrative and structural process of the American Heart Association/American Red Cross and other large network training agencies, an accurate number of individuals trained in cardiopulmonary resuscitation and first aid are not and will not be available.

ICEMA continues to move forward with Cardiac Arrest Registry to Enhanced Survival (CARES). CARES provides de-identified, aggregate information to help improve prehospital care of cardiac arrest patients. The hospitals committed to this process include: Arrowhead Regional Medical Center, Community Hospital of San Bernardino, Desert Valley Hospital, Mammoth Hospital, Mountains Community Hospital, Northern Inyo Community Hospital, and San Antonio Community Hospital.

Our system continues to advance engineering controls necessary for patient care guided by reliable and consistent data. Further, our system continued to document progress in data collection and analysis during the 2014 sessions.

COMMUNICATIONS

The ability to communicate system issues, including emergency room bed delay, continues to be an issue as the EMS system and population grow. The entire EMS constituency continues to explore and advance communications among all groups through various committees.

Several of our fire service dispatch centers use medical priority dispatch systems and several have achieved Accredited Center's of Excellence. Less than 3% of all EMS dispatch centers have received this accreditation in the United States.

TRANSPORTATION

The EMCC provided input related to transportation issues including air ambulance and ground transportation.

ASSESSMENT OF HOSPITALS AND CRITICAL CARE CENTERS

San Bernardino County's EMS system continues to advance its specialty care system through implementation of the ST Elevation Myocardial Infarction (STEMI) system and other innovative system enhancements such as Stroke Centers.

The continuous quality improvement committees continue to reevaluate the system. Noteworthy is ICEMA received a National Association of Counties (NACO) 2013 Achievement Award for their program titled "Neurovascular Stroke Receiving Centers (NSRC)".

Through the implementation of these systems, patients are able to receive expedited medical treatment and improved outcomes.

MEDICAL CONTROL

The medical control protocols and system processes continue to assure overall high quality medical control of the system. A total of eighty-seven (87) protocols, both regular updates and new protocols and policies, were implemented during 2014. The protocol and policy changes were stimulated by changes in scientific or local system needs.

The overall system and medical control aspects continue to assure outstanding emergency medical care for the entire region.

The Trauma Audit Committee reviewed and approved a significant change to the spinal immobilization process, and the Tranexamic (TXA) trial study was submitted for approval and various committees have begun discussions on a regional approach to trauma.

The Medical Advisory Committee endorsed a new concept for treatment protocols and the system is moving away from Morphine and transitioning to Fentanyl.

DATA COLLECTION AND EVALUATION

The EMS system continued to document progress in data collection and analysis during the 2014 sessions through the continuing implementation of new data software. Substantial agency(s) and personnel time were required in order to accurately collect, review, analyze, and compile reports for various discussions and decision making loops. Continuing efforts have been made toward fully implementing County-wide electronic data collection. The system is moving out of the initial phase and some system outcome data exists.

Noteworthy is the National Association of Counties (NACO) granted a 2014 Achievement Award to ICEMA for its program titled “ICEMA Health Information Network”.

The following San Bernardino County providers are submitting data to the ICEMA Management Information and Surveillance System (MISS) on a daily basis:

- 29 Palms Fire Department
- American Medical Response
- Baker EMS - Baker
- Baker EMS - Needles
- Barstow Fire Department
- Big Bear Lake Fire Protection District
- CAL FIRE - City of Yucaipa Fire Department
- CAL FIRE - Highland
- Chino Valley Fire Department
- Colton Fire Department
- Desert Ambulance
- Fort Irwin Fire Department
- Loma Linda Fire Department
- Mercy Air
- Marine Corp Logistics Base - Barstow
- Morongo Basin Ambulance Association
- Morongo Valley Fire Department
- Montclair Fire Department
- Ontario Fire Department
- Rancho Cucamonga Fire Department
- Redlands Fire Department
- Rialto Fire Department
- Running Springs Fire Department

- San Bernardino City Fire Department
- San Bernardino County Fire Department
 - Yucca Valley only
- San Bernardino County Sheriff's Aviation
- San Manual Fire Department
- Symons Ambulance (San Bernardino County)
- Upland Fire Department

The following agencies remain outside of the data collection process:

- Apple Valley Fire Department
- Combat Center Fire Department - Twenty-nine Palms
- San Bernardino County Fire Department
- San Bernardino County Sheriff's Search and Rescue

The EMCC received standing emergency medical services system management reports at each of the scheduled meetings. These standing reports included quarterly reports for Trauma systems, base hospital statistics, hospital bed delays, hospital surveillance and STEMI reports. These standing reports assist the overall system as it continues to explore and advance in communication and systems knowledge between all groups.

CONCLUSION

There were various processes that were discussed and are continuing items into 2015, such as medication shortages, ambulance patient off-load delays, health information exchange, and ground transportation status.

In summary, it has been the goal of the EMCC to have system participation and open public discussions. The EMCC applauds the entire system.

Community Paramedicine Pilot Projects

Pilot site projects have been provisionally selected to participate in the Community Paramedicine pilot, pending final approval under the Health Workforce Pilot Program and continued satisfactory development of the operational details and evaluation.

Project #	Lead Agency	LEMSA	Pilot Concept's	EMS Providers
CP001	UCLA Center for Pre Hospital Care	Los Angeles	Alternate Destination	Santa Monica, Glendale & Pasadena Fire Dept's
CP002	UCLA Center for Pre Hospital Care	Los Angeles	Post Hospital Discharge Follow Up (CHF)	Burbank & Glendale Fire Dept's
CP003	Orange County Fire Chief's Assoc	Orange County	Alternate Destination	Fountain Valley, Huntington Beach & Newport Beach Fire Dept's
CP004	Butte County EMS	S-SV EMS	Post Hospital Discharge Follow Up	Butte County EMS, Inc
CP005	Ventura County EMS Agency	Ventura	Directly Observed Treatment of TB	AMR Ventura, Gold Coast Ambulance & LifeLine Ambulance
CP006	Ventura County EMS Agency	Ventura & Santa Barbara	Hospice Support	AMR Ventura & Santa Barbara
CP007	Alameda County EMS Agency	Alameda County	Post Hospital Discharge & Frequent 911 Callers	Alameda City Fire Dept'
CP008	San Bernardino County Fire Dept	San Bernardino County	Post Hospital Discharge Follow Up	San Bernardino County Fire Dept
CP009	Carlsbad Fire Dept	San Diego	Alternate Destination	Carlsbad Fire Dept
CP010	City of San Diego	San Diego	Frequent 911 Callers	San Diego City Fire Dept & Rural Metro Corp
CP012	Mountain Valley EMS	Stanislaus County	Alternate Destination Mental Health	AMR Stanislaus County
CP013	Medic Ambulance	Solano County	Post Hospital Discharge Follow Up	Medic Ambulance

MINUTES

Inland Empire Ambulance Patient Offload Delay Task Force

November 13, 2014

1400 to 1600

AGENDA ITEM		DISCUSSION/FOLLOW UP	RESPONSIBLE PERSON(S)
I.	Welcome/Introductions	All members introduced themselves.	All
II.	Approval of Minutes	The Task Force approved the October 9, 2014, minutes.	All
III.	Review Status of Assignments and Adopt Methodologies, including: A. Draft Focused Review Plan and Triggers B. Data Collection Modifications and Metrics C. Development of Patient Redirection Criteria	The Task Force reviewed the status of the following items: A. Data; No change in triggers for each of the two counties. B. Data Collection Modifications and Metrics; Each County is still in the process of developing reports from ambulance wheels stop until the Emergency Department transfer occurs that exceed one hour. Riverside County is in a Request for Proposal process for a new electronic patient care reporting system. C. Development of Patient Care Redirection Criteria; There was consensus to further explore the value of NEDOCs as a tool for use by Emergency Departments and the possible role the standardization could play in ambulance redirection.	All
IV.	Round Table/Announcements	No announcements.	All
V.	Future Agenda Items	Continue with the same agenda as the November meeting.	All
VI.	Next Meeting	December 11, 2014, ICEMA	All
VII.	Adjournment	The meeting adjourned at 1600.	

Attendees:

NAME	REPRESENTING
<input checked="" type="checkbox"/> Jim Holbrook, Chair	Inland Counties Emergency Medical Agency, (ICEMA) Emergency Medical Care Committee
<input checked="" type="checkbox"/> Dimitrios Alexiou	Hospital Association of Southern California
<input checked="" type="checkbox"/> Diana McCafferty for Renee Colarossi	American Medical Response, San Bernardino County
<input checked="" type="checkbox"/> Doug Key	American Medical Response, Riverside County
<input checked="" type="checkbox"/> Greg Padilla for Joel Bergenfeld	Hospitals CEOs, Riverside County
<input checked="" type="checkbox"/> Greg Christian	Hospitals CEOs, San Bernardino County

MINUTES - Inland Empire APOD

November 13, 2014

Page 2

<input type="checkbox"/>	Maxwell Ohikhuare, MD	Health Officers
<input checked="" type="checkbox"/>	Fran Paschall	Chief Nursing Officers
<input checked="" type="checkbox"/>	Mat Fratus	Fire Chiefs, San Bernardino County
<input checked="" type="checkbox"/>	Eb Muncy	San Bernardino County Ambulance Association
<input type="checkbox"/>	Bruce Barton	Riverside County EMS Agency
<input checked="" type="checkbox"/>	Tom Lynch	ICEMA
<input type="checkbox"/>		Fire Chiefs, Riverside County