

Feidhmeannacht na Seirbhíse Sláinte
Health Service Executive

**Policy
Community AED
Cardiac First Responder Schemes**

**National Ambulance Service (NAS)
(Midland Division)**

Document reference number	AMBP017(2)	Document developed by	<i>Gearóid Oman, Paramedic Supervisor</i>
Revision number	2	Document approved by	<i>Robert Morton, Chief Ambulance Officer</i>
Approval date	<i>4th May 2010</i>	Responsibility for implementation	<i>Gerry Clarke, Assistant Chief Ambulance Officer</i>
Revision date	<i>4th May 2014</i>	Responsibility for review and audit	<i>Padraig Glynn, Training and Development Officer</i>

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4th May 2010

Table of Contents:

1.0 Policy Statement	3
2.0 Purpose	4
3.0 Scope	4
4.0 Legislation/other related policies	4
5.0 Glossary of Terms and Definitions	4
6.0 Roles and Responsibilities	5
7.0 Guidelines	7
8.0 Implementation Plan	16
9.0 Revision and Audit	16
10.0 References	16
11.0 Appendices	17

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4th May 2010

1.0 POLICY STATEMENT

- 1.1 First Responder schemes comprise members of the public who volunteer to assist their local community by attending emergency calls within an agreed radius of where they live or work and providing basic emergency care whilst an ambulance is en route to the patient.
- 1.2 Primarily, there are four types of First Responder schemes:
 - A. Establishment based Scheme: Workplaces or sports club, where volunteers operate at or near their normal place of work. Examples include shopping centres, leisure centres, prisons, etc.
 - B. Community based Scheme: where volunteers operate within the community they live or work and respond to incidents within a pre-defined geographical area such as a village or small town
 - C. Fire Service Scheme: this scheme provides the National Ambulance Service (NAS) with First Responders who are mobile in an emergency vehicle and able to respond to an area of the NAS's operational area.
 - D. Off Duty Paramedic Scheme: NAS staff members volunteer to act in a First Responder role in their local community. This policy will also apply to those staff whilst acting as a First Responder.
- 1.3 No First Responder Scheme is intended to replace emergency medical services provision, but rather to supplement and enhance same.
- 1.4 First Responder schemes are a partnership between the local First Responder Groups, local business / commerce and volunteers within the community who are individual members of those Groups. The National Ambulance Service (NAS) is committed to providing initial support and ongoing linkages to such groups, established to provide an appropriate response to areas where an evidence based need exists.
- 1.5 Before being accepted as a First Responder by the Scheme Committee, volunteers should be required to agree to, and abide by the contents of this policy. The Scheme Committee have the authority to suspend or terminate the services of any volunteer, following any breach of this policy.

2.0 PURPOSE

- 2.1 This policy sets out the operating procedures relating to such schemes, developed by the National Ambulance Service to be adopted by those participating in and co-ordinating such schemes.
- 2.2 This policy also includes the code of conduct for volunteers who wish to become First Responders and describes the responsibilities of the Scheme and its individual members.

3.0 SCOPE

- 3.1 This Policy applies to all persons participating in any way in Community First Responder Schemes as advised to the NAS
- 3.2 This Policy also applies to Control Supervisors and Staff and Officers involved in the organisation and support of such Schemes

4.0 LEGISLATION/OTHER RELATED POLICIES

- A. Community First Responder Handbook
- B. PHECC – Patient Care Report Guidelines
- C. Policy – AMBP017 – Midland Fire & Rescue Service CFR Scheme
- D. Policy – AMBP018 - First Responder Patient Care Standards
- E. PHECC – Clinical Practice Guidelines
- F. Comments, Enquiries, Complaints and Appeals System
- G. Data Protection Act 1988 and 2003
- H. Road Traffic Acts (various)
- I. Rules of the Road

5.0 GLOSSARY OF TERMS AND DEFINITIONS

- | | |
|----------|-------------------------------------|
| A. NAS | National Ambulance Service |
| B. EMS | Emergency Medical Services |
| C. EMC | Emergency Medical Controller |
| D. IHF | Irish Heart Foundation |
| E. AHA | American Heart Association |
| F. PHECC | Pre Hospital Emergency Care Council |
| G. CFR | Cardiac First Responder |
| H. PCR | Patient Care Report |
| I. CPG | Clinical Practice Guidelines |

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4th May 2010

6.0 ROLES AND RESPONSIBILITIES

6.1 ROLE OF THE CARDIAC FIRST RESPONDER

- 6.1.1 To carry an identity card (ID) whenever attending any calls.
- 6.1.2 To take all reasonable steps to safeguard their own health and safety and that of others who may be affected by their acts or omissions.
- 6.1.3 To attend local emergency Cardiac Arrest and Choking calls.
- 6.1.4 To provide emergency care for these patients until the ambulance arrives.
- 6.1.5 First Responders must be prepared to hand over once more highly qualified help arrives e.g. ambulance crew or General Practitioner (GP). When required, First Responders should provide continuing care under the direction of the ambulance crew.
- 6.1.6 To have a calm and confident approach. This will provide reassurance both to the patient and their relatives.
- 6.1.7 To use an Automated External Defibrillator (AED), when indicated, on patients in cardiac arrest and provide effective CPR until help arrives.
- 6.1.8 To provide a concise verbal hand-over to the ambulance crew on their arrival.
- 6.1.9 To complete a Cardiac First Responder Report (see Appendix III)

6.2 ROLE OF TEAM LEADER

- 6.2.1 Organise a rota system to ensure the agreed level of cover, including holidays and sickness.
- 6.2.2 To represent the Team on the Scheme Committee

6.3 ROLE OF SCHEME COORDINATOR/LINK PERSON

- 6.3.1 There should be a Scheme Co-ordinator in each area, who will liaise with the Training and Development Dept.
- 6.3.2 The Scheme Co-ordinator will be responsible for communication between the Community First Responder Scheme and the NAS.
- 6.3.3 Wherever possible this route should also be used for general communication in the first instance.
- 6.3.4 The role and responsibilities of the Scheme Co-ordinator includes:

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4 th May 2010
--

- A. Liaison service between the Scheme and the NAS
- B. To assist where appropriate, the provision of training for all Community Responder schemes
- C. Co-operate with audit of Community First Responders Schemes
- D. Support and motivate their team of Community First Responders and act as focal point for members
- E. Arrange regular meetings for the Scheme to provide updates, support and feedback of cases, however patient confidentiality must always be maintained

6.4 ROLE OF SCHEME COMMITTEE

- 6.4.1 There should be a Scheme Committee in each area, consisting of the Scheme Co-ordinator and Team Leaders.
- 6.4.2 The Scheme Committee will support the work of the Scheme and the Scheme Co-ordinator.
- 6.4.3 The role and responsibilities of the Scheme Committee includes:
 - A. Assist in raising the profile of Community First Responders within the community
 - B. Ensure an adequate level of stock for consumables
 - C. To arrange recertification for all Community First Responders
 - D. Support and motivate their team of Community First Responders and act as focal point for members
 - E. To check on the Volunteers welfare
 - F. Ensure that responders are familiar with the Scheme's policies and procedures.
- 6.4.4 The NAS will encourage local NAS staff to become mentors for volunteers and attend regular review meetings with the local Scheme. This will ensure regular contact between the NAS and each Community First Responder Scheme.

6.5 ROLE OF NAS MANAGEMENT

- 6.5.1 The Assistant Chief Ambulance Officer has overall management responsibility for providing initial support and ongoing linkages to the local Schemes. This responsibility is delegated on a daily basis to the Training and Development Dept.
- 6.5.2 The Training and Development Dept. is responsible for the management of support and linkages to all First Responder schemes supported by the NAS.

<p>AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4th May 2010</p>
--

- 6.5.3 The Training and Development Dept. is accountable to the Assistant Chief Ambulance Officer and part of their role is developing a strategy for Schemes and exploring ways in which Schemes can be initially supported and encouraged to develop self-sufficiency while maintaining strong linkages with the NAS. They will also review the use of volunteers on a regular basis and they will be responsible for ensuring the NAS complies with all statutory and mandatory regulations regarding the activation of volunteers by the HSE.
- 6.5.4 All managerial communications between the NAS and the various schemes which fall within the remit of this policy should, where possible, be co-ordinated by the Training and Development Dept.
- 6.5.5 The Training and Development Dept. has the authority to terminate the support and activation of any Scheme that breaches the contents of these policies and procedures.
- 6.5.6 The roles of the Training and Development Dept. and the Assistant Chief Ambulance Officer include the following:
- A. Promotion, initial support and effective activation of volunteer schemes by the NAS, in particular Community First Responder schemes
 - B. Monitor and audit the training of Schemes activated by the NAS including ongoing self sufficiency of training and to ensure it meets and exceeds the standard required
 - C. Provide advice, support and guidance to volunteers

7.0 PROCEDURE/GUIDELINE

7.1 SCHEME CREATION / RECRUITMENT

- 7.1.1 Using the management information available, the NAS may prioritise areas within its operational area which would benefit from the introduction of a First Responder Scheme
- 7.1.2 Following initial contact from community groups, they will be asked to submit a detailed map of the area they propose to cover and to discuss this with the Training and Development Department.
- 7.1.3 The proposed area may need to consider the existence or emergence of other schemes to ensure operational effectiveness.
- 7.1.4 Volunteers must be over 18 years of age and be physically fit prior to becoming a First Responder.

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4th May 2010

7.1.5 All Community volunteers are required to complete and submit the following forms, attached to this policy document as appendices, to the local Scheme Committee:

- A. Volunteer Confidentiality, Policy and Procedure Agreement, see Appendix II
- B. Letter for Insurance Company, see Appendix IV

7.1.6 Volunteers at Establishment Based Schemes (i.e. at their normal place of work), will not be required to complete the above. It will remain the responsibility of their normal employer to satisfy themselves that the individual is suitable to undertake these additional duties at their place of work. Therefore, for Establishment Based Schemes, the employer will sign a copy of this policy to confirm that they are aware of their responsibilities under it. The NAS will only recognise an establishment level of responsibility up to Cardiac First Responder standards, though it recognises that certain establishments may be equipped to exceed this.

7.1.7 Once volunteers have been accepted onto the scheme they will be invited to attend initial training which will be provided by the NAS or other agency. The training will consist of the PHECC Cardiac First Responder course in line with national standards.

7.1.8 In the best interests of personal health and safety, all Community First Responders are advised to be inoculated against Hepatitis B. This can be arranged through their own GP. Should individuals have difficulty obtaining this inoculation, the NAS may be able to arrange for the individual to attend the HSE Occupational Health Service facility.

7.1.9 If a Community First Responder wishes to leave the scheme they must inform the Scheme Committee of their intention. They must also return their identity (ID) card, and any equipment issued to them.

7.2 CODE OF CONDUCT

7.2.1 Purpose of Code

To ensure that all volunteers understand the high standard of conduct that is expected of them whilst they are performing their duties on behalf of the Scheme.

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4 th May 2010
--

7.2.2 Integrity and Reliability

Must be dependable and can be trusted to work efficiently alone without supervision

7.2.3 Hygiene and Cleanliness

First Responders must have high levels of personal hygiene and cleanliness as they are in close contact with others, especially patients. Also, it is important to minimise risk of cross infection by always wearing gloves and always using the Pocket Mask when dealing with patients and following universal precautions without exception.

7.2.4 Appearance

First Responders are expected to have a clean, smart appearance at all times. Each scheme should have a Hi-Vis Vest which clearly identifies individuals as First Responders, this should be worn at all times when responding to a call.

7.2.5 Effectiveness and Efficiency

First Responders must always adhere to and follow agreed policies and procedures.

7.2.6 Conduct towards Patients

Be tactful, reassuring, understanding and sympathetic. Avoid over familiarity and be respectful of different customs, values and beliefs.

7.2.7 Conduct towards Others

Be aware of the needs of patient's relatives, friends or others. Do not be drawn into arguments or disagreements.

7.2.8 Sense of Responsibility

Always respect patient's privacy and dignity. All details regarding patients, including their condition and treatment, are strictly confidential. First Responders are required to sign a Volunteer Confidentiality Form on joining the scheme.

Breaches in confidentiality will result in immediate termination of voluntary work for the Scheme and may result in civil legal action being brought against the individual concerned.

Any enquiries from the press / media regarding incidents attended by First Responders must be directed to an Officer of the NAS. First Responders must not make any comment to the press. Volunteers are expected to provide care up to but not exceeding the level of their training.

7.2.9 Honesty

First Responders enter private homes alone and are therefore in a position of great trust so honesty is paramount.

7.2.10 Self-Discipline and Loyalty

A high degree of self-discipline and loyalty is required.

7.2.11 Complaints and Commendations

Complaints are always thoroughly and fairly investigated in line with the Complaints Policy and Procedure. Community First Responders will be required to co-operate with any investigation into a complaint, adverse incident or legal claim.

All commendations are recorded and the individual concerned will receive a personal letter of thanks and congratulations from the Chief Ambulance Officer.

The Scheme Committee is responsible for ensuring all volunteers adhere to the code of conduct and has the authority to terminate the services of any volunteer who breaches the code.

7.3 TRAINING & ASSESSMENT

7.3.1 The NAS or other approved organisations will provide the initial training. Training courses will be arranged by the Scheme Committee and the NAS Training and Development Dept., who will either provide or co-ordinate the training.

7.3.2 Training course records will be maintained for each Establishment centrally by the NAS if the NAS has provided the training in question, but individual First Responders training records will be maintained by the Establishment itself.

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4 th May 2010
--

- 7.3.3 If the NAS has not provided training for an Establishment's Responders, then the Establishment is responsible for their training and associated records.
- 7.3.4 Training records for Community First Responders will be maintained centrally by the NAS, in line with training records for all other operational staff. This will be undertaken by the Training and Development Dept.
- 7.3.5 Due to the nature of the calls, First Responders are inevitably exposed to stressful and potentially disturbing situations. Whilst informal debriefing by talking to other First Responders, the Scheme Co-ordinator or NAS staff may be sufficient, there may be circumstances where more professional counselling is required. The Training and Development Dept. will assist volunteers in this process.
- 7.3.6 External counselling will be provided if required in line with the NAS Policy – AMBP004 – Advice, Counselling and Critical Incident Stress De-Briefing.

7.4 EQUIPMENT

- 7.4.1 Each Community First Responder is provided with an official NAS Identity (ID) card, complete with photograph, which must be carried at all times when responding to a call. On leaving the Scheme, Community First Responders are required to return their ID cards and any other property supplied by the Scheme.
- 7.4.2 The NAS can advise on approved equipment to be used or purchased by the group. The responder kit is comprised of the following:
1. AED with spare defibrillator batteries
 2. Disposable pocket face mask
 3. Gloves
 4. Pager and/or mobile telephone
 5. A First Responder high visibility jacket / vest
- 7.4.3 Only equipment authorised by the Scheme may be used when responding to a call.
- 7.4.4 Each First Responder is responsible for ensuring that the equipment is fit for operation at the beginning of their duty, that it is cleaned after use (as per training) and then stored correctly. This includes the checking of expiry dates on consumable items of equipment.

- 7.4.5 Any defective or unserviceable equipment must be withdrawn from use and reported as soon as possible, to the Scheme Co-ordinator, who will arrange for collection of the faulty equipment and provision of a replacement.
- 7.4.6 Consumables can be replaced by advising the local Scheme Committee that you have attended a call.
- 7.4.7 Each First Responder Scheme is responsible for ensuring that the AED is maintained as per the manufacturer's instructions. Any AED associated problems should be brought to the attention of the Scheme Co-ordinator.

Clinical Waste

- 7.4.8 There is a legal requirement for waste to be properly handled, segregated and disposed of. Pocket masks should be disposed off by giving them to Ambulance personnel to put in clinical waste bags. DO NOT dispose of in domestic rubbish.
- 7.4.9 Clinical Waste is defined as human / animal tissue, excretions, drugs and medical products, swabs and dressings, instruments or similar substances and materials.

7.5 VEHICLES

- 7.5.1 Where First Responders provide their own transport either using private cars, each Responder must ensure that they have adequate insurance for the vehicle being used. Evidence of insurance cover will be required by the NAS. Each First Responder should ensure that they have informed their insurer of their First Responder activity. This information will be held by the Scheme Co-ordinator/Committee within the individual's personal file held.
- 7.5.2 It is the responsibility of each First Responder to maintain their vehicles in a safe and roadworthy condition. The NAS/Scheme will not be held responsible under any circumstances. Transport of patients in a First Responder vehicle is strictly forbidden - any breach in this policy will result in immediate suspension from the Scheme.
- 7.5.3 The NAS will not be held responsible under any circumstances for any vehicle excise duty, NCT, insurance premiums or any other sum payable in respect of the vehicle. (Including any hire purchase or loan repayments in respect of the vehicle)

- 7.5.4 The vehicle must not under any circumstances be fitted with any permanent or temporary emergency warning devices including but not limited to blue lights, sirens and headlamp flash units. The vehicle must not be fitted with any reflective / non reflective stripes, badges or other signage.
- 7.5.5 On route to an incident you have no priority over any other motorist. The manual flashing of headlamps is misleading to other motorists and should be performed only in accordance with the Rules of the Road. For your own safety, the equipment must be stored and transported in the boot of the vehicle. Whilst driving to an incident you must concentrate on the standard of your driving.
- 7.5.6 You must stop in a safe location to undertake other activities such as using the mobile phone or to read a map. You must ensure you park safely and in accordance with the Rules of the Road and any applicable local parking bylaws. Should you need to park in a position that may be considered hazardous, you may display, the vehicles hazard lights to warn other road users of your presence. This should only be used whilst stationary.
- 7.5.7 Should you be involved in any accident whilst en route to an incident you must stop and provide details in accordance with the Rules of the Road. The accident should be communicated to the NAS/Scheme as soon as possible.
- 7.5.8 Should you have any concerns as to your safety at scene, remain in your car and if safe to do so, drive on. You must advise Ambulance Control as soon as possible.
- 7.5.9 There may be occasions when en route to an incident, traffic congestion and the action of other road users will increase stress and anxiety. You must learn to recognise this natural heightened response of the body and maintain control of your actions.

7.6 RESPONDING TO A CALL

- 7.6.1 All emergency calls will come from Ambulance Control either as a pager message or via the mobile phone. Mobilisation to a call is the sole responsibility of the NAS. First Responders will be mobilised based on pre determined criteria. Upon receipt of the call, the First Responder on call mobilises to the address given.
- 7.6.2 Whilst responding to the incident address, drive at normal road speed, obeying all speed limits and in accordance with the current Road Traffic Act and the Rules of the Road.

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4th May 2010

No exemptions are available for First Responders

- 7.6.3 When the First Responder arrives on scene they should park up safely and sensibly, allowing access for the ambulance when it arrives. It is acceptable for the First Responder to be accompanied in their vehicle by a relative or friend but it must be remembered that only First Responders are authorised to enter the patient's home or the incident scene.
- 7.6.4 On arrival at the incident, the First Responder should show their ID card explaining to the patient that the ambulance is en route and that they will provide emergency care until it arrives. The patient's condition is then assessed and appropriate treatment commenced.
- 7.6.5 First Responders are not authorised to stand-down the ambulance which is automatically dispatched at the time of call. When the ambulance arrives, the First Responder must give a concise verbal handover to the crew and offers assistance if necessary.
- 7.6.6 The First Responder will under no circumstances travel in the back of the ambulance to hospital except in exceptional circumstances and then only at the request of the ambulance crew.
- 7.6.7 If a First Responder finds themselves in a violent or aggressive situation, leave the incident and inform Ambulance Control via mobile phone. Do not return to collect equipment. Inform Ambulance Control via mobile phone when clear and available.
- 7.6.8 First Responders must inform Ambulance Control of any untoward incident or driving offence committed whilst responding to a call as soon as is practicable. The Scheme Co-ordinator and the Training and Development Dept. should also be informed.

Running call

- 7.6.9 If a First Responder comes across an incident that requires their assistance they should respond appropriately and at the earliest opportunity contact Ambulance Control by dialling 999. Give the incident address, brief details and render assistance as normal until the arrival of an ambulance.

7.7 LIABILITY

- 7.7.1 The NAS's liability cover is provided by the State Claims Agency
- 7.7.2 First Responders, activated by the NAS, are classed as agents of the NAS.
- 7.7.3 The NAS has extended its Employer Liability, Clinical Indemnity Scheme and Public Liability to cover members of First Responder Schemes engaged in **authorized** activities and working within their skill protocols.
- 7.7.4 In the case of a criminal prosecution, First Responders will be represented by the Clinical Indemnity Scheme, as are all other members of HSE staff including NAS employees.
- 7.7.5 First Responders must have sufficient car insurance for the purposes of the Scheme and evidence of this will be required by the NAS/Scheme on an annual basis.
- 7.7.6 You are advised to ensure that by operating as a First Responder you do not invalidate any personal insuring arrangements that you may have, include life or critical illness cover.

7.8 MEDIA POLICY AND FUNDRAISING

Media Policy

- 7.8.1 For those individuals or organisations authorised by the Scheme to act on its behalf, such as First Responders, all publicity will be coordinated by the Scheme Committee in consultation with Training and Development Dept. following consultation with the HSE Area Communications Office.
- 7.8.2 In particular, the NAS will provide support, advice and final approval for comments addressing all Press enquiries received by those individuals / organisations as mentioned above.
- 7.8.3 With reference to proactively generated news items e.g. informing the media about a forthcoming initiative, all information must be approved by the HSE Area Communications Office before contact is made with any media. The HSE Area Communications Office will provide support, advice and guidance should it be required.
- 7.8.4 This policy has been developed to protect patient confidentiality as well as to provide clear guidance on the level of support and involvement in media activity by the NAS/Scheme.

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4th May 2010

Fundraising

- 7.8.5 Any fundraising activity, which involves the use of the NAS's name, must be approved by the Chief Ambulance Officer and HSE Communications Dept. prior to its launch. This is to ensure that funds raised are used in a positive and beneficial way to either promote health awareness or to provide equipment such as AEDs for use in the local community.
- 7.8.6 All funds raised must be accounted for and records must be available for audit. This will be undertaken by the Scheme Committee.
- 7.8.7 The Training and Development Dept. will assist volunteers in promoting and raising awareness of events aimed at achieving the objectives both of the NAS and of the scheme.

8.0 IMPLEMENTATION PLAN

- 8.1 This Policy will be circulated electronically to all Officers, all Control Supervisors and Staff
- 8.2 This Policy will be placed in hardcopy in each Policy Manual in each Ambulance Station and Ambulance Control for ease of retrieval and reference
- 8.3 Each Officer will ensure that the Supervisor responsible for updating Policy Manuals will return the Confirmation Form to Midland Headquarters to confirm document circulation to all staff.

9.0 REVISION AND AUDIT

- 9.1 This policy will be reviewed whenever necessary following changes in procedures and/or legislation and/or a relevant event.
- 9.2 NAS management will review the clinical effectiveness of each Scheme on a regular basis to ensure that the Scheme is providing maximum benefit to the local community.
- 9.3 The NAS will conduct an annual review of each First Responder Scheme, to ensure its effectiveness both clinically and operationally and to ensure compliance with training requirements.

10.0 REFERENCES

- The Task Force Report on Sudden Cardiac Death

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4th May 2010

11.0 APPENDICES

Appendix I – Policy Acknowledgement Form

Appendix II - Volunteer Declaration

Appendix III - Cardiac First Responder Report

Appendix IV - Letter for Insurance Company

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4th May 2010

APPENDIX II

NATIONAL AMBULANCE SERVICE COMMUNITY RESPONDER SCHEME

Volunteer Declaration of Confidentiality, Policy and Procedures Agreement

- Your attention is drawn to the confidentiality aspects of helping in the pre-hospital environment.
- In the course of the pre-hospital service, volunteers may see or hear things of a confidential nature, including information referring to the diagnosis and treatment of patients.
- This information must not be divulged to, or discussed with any person other than relevant ambulance staff. Breaches in confidence will result in the termination of your voluntary work with the Scheme.
- The NAS is not able to support any incident or claim, resulting from the use of a motor vehicle and would wholly be the responsibility of the person operating the vehicle and no secondary claim would be accepted by the NAS.
- I confirm that I will send the enclosed documentation concerning the insurance of my vehicle and will not be attending emergencies until the appropriate endorsement has been received in writing and a copy passed to the Scheme Co-ordinator/NAS Training and Development Dept.
- I also confirm that I will notify my personal insurers of my involvement with the Community First Responder Scheme.

I confirm that I have read and understand the above information and agree to abide by the Scheme's Policies and Procedures.

Name of Volunteer:

Signed:

Date:

Scheme Co-ordinator

Signed:

Date:

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4th May 2010

CARDIAC FIRST RESPONDER REPORT

Cardiac First Response Report (CFRR)
 The Hospital Emergency Care Council
 1008133

1 SURNAME: S U R N A M E
 NAME: UNKNOWN
 FIRST NAME: F I R S T N A M E
 AGE: YRS ESTIMATE Y N UNKNOWN
 GENDER: MALE FEMALE
 DATE OF INCIDENT/EVENT: DD MM YYYY
 INCIDENT ADDRESS: [Grid]
 INCIDENT/EVENT LOCATION: [Grid]
 HOME: WORKPLACE PUBLIC BUILDING
 FARM: REGD OR SPORT PLACE RESIDENTIAL INSTITUTION

2 Time of Chest Pain: [Grid] MEASURED [Grid] UNKNOWN
 ASPIRIN GIVEN: YES [Grid] NO [Grid] UNKNOWN
 Time CPR Commenced: [Grid] MEASURED [Grid] UNKNOWN
 Duration of CPR: [Grid] MEASURED [Grid] UNKNOWN
 Outcome of Bystander AED Use: [Grid] UNKNOWN

3 WAS A SHOCK GIVEN: YES [Grid] NO [Grid] UNKNOWN
 TOTAL NUMBER OF SHOCKS GIVEN: [Grid] ESTIMATED [Grid] UNKNOWN
 Time First Shock delivered: [Grid] [Grid] [Grid]
 SPONTANEOUS PULSE RETURNED: YES [Grid] NO [Grid] UNKNOWN
 DID THE PATIENT START BREATHING OR RECOVER CONSCIOUSNESS: YES [Grid] NO [Grid] UNKNOWN
 IF YES ENTER TIME: [Grid] [Grid] [Grid]
 IF YES ENTER TIME: [Grid] [Grid] [Grid]

4 Outcome At Scene:
 SPONTANEOUS CIRCULATION ON ARRIVAL IN ED: [Grid] [Grid] [Grid]
 RECOGNISED DEAD AT SCENE: [Grid] [Grid] [Grid]
 TRANSFERRED TO HOSPITAL - NO CIRCULATION: [Grid] [Grid] [Grid]
 TRANSFERRED TO HOSPITAL - CPR IN PROGRESS: [Grid] [Grid] [Grid]
 HOSPITAL NAME: [Grid] [Grid] [Grid]
 TIME DEPARTED SCENE: [Grid] [Grid] [Grid]
 GP IN ATTENDANCE: YES [Grid] NO [Grid]

5 TIME RECEIVED CALL: [Grid] [Grid] [Grid]
 TIME AT PATIENT: [Grid] [Grid] [Grid]
 ADDITIONAL INFORMATION: [Grid]
 SIGNATURE/PIN: [Grid]
 DISTRICT: [Grid]
 REFERENCE: LUTSTEIN 2004, PHECC PATIENT CARE REPORT, EDITION 1

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4th May 2010

APPENDIX IV

NATIONAL AMBULANCE SERVICE COMMUNITY RESPONDER SCHEME

Dear Sir / Madam

We write to confirm that XXXXX, Policy No XXXXXXXXXXXX., Has applied for a position in, and has been accepted as a voluntary member of the First Responder scheme.

The Scheme

The First Responder scheme has been developed by the community in consultation with the National Ambulance Service whereby local volunteers are trained to provide emergency care, including defibrillation if necessary to the seriously ill patient whilst an ambulance is en route to the scene. The First Responder scheme is established in a number of areas throughout the state.

All members of the Scheme are volunteers and are not employed by the Scheme and do not receive payment for their services. In return for their assistance, the Scheme provides training in first aid, the storage and use of medical equipment and instruction on the volunteer's obligation to the public. The volunteers are obliged to submit to regular retraining.

Prior to accepting a volunteer into the Scheme, the Scheme undertakes a number of suitability checks, including a Garda Clearance check and obtaining references.

Equipment

Each local scheme raises funds to purchase the equipment. The National Ambulance Service provides an approved equipment list. The Scheme also provides detailed training on the safe use and storage of this equipment by volunteers.

Volunteer's role

Each volunteer responds as part of an on call rota within his / her local Scheme. During an on call period, the Responder may be requested by the National Ambulance Service to respond to an emergency in their area.

It may be possible that the Responder may walk to the scene of an emergency but this is not always possible. The scheme's volunteers may decide to attend by vehicle (subject to obtaining suitable endorsements on their vehicles insurance policies).

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4 th May 2010
--

Insurance Cover

The National Ambulance Service would be grateful if you could confirm, in writing to both the volunteer and ourselves that XXXXX will be covered under the terms of his / her existing policy to use his / her vehicle whilst acting as a volunteer. In this regard, we would draw your attention to the following points:

- The vehicle will not be equipped with any emergency warning devices (including lights and sirens).
- There will be no entitlement for the volunteer to claim any priority over any other motorist.
- The volunteer will at all times be expected to observe all applicable road traffic laws.
- The National Ambulance Service will not be responsible for any vehicle excise duty, NCT or other sum payable in respect of the vehicle.
- The National Ambulance Service will not be responsible for the mechanical condition of the motor vehicle or for any cost of any maintenance or repair.
- The National Ambulance Service cannot provide an estimate of the annual mileage the volunteer will undertake in the performance of his / her duties. However, the scheme is designed to operate within an 8 minute travelling time of the volunteer s starting address.
- The volunteer will occasionally store his / her first aid equipment, including oxygen cylinders in his / her vehicle. All volunteers have been trained in the safe use and storage of their equipment, and obliged to attend regular re training. All equipment is provided with suitable storage and carriage containers.

A copy of the National Ambulance Service's policy and procedures is available on request. Please forward written confirmation of cover to:

Training and Development Dept.,
National Ambulance Service (Midland Division),
Midland Headquarters,
Midland Regional Hospital,
Tullamore,
Co. Offaly.

Yours sincerely
Training and Development Officer
National Ambulance Service (Midland Division)

AMBP017 (2) NAS (Midland Division) Community AED, Cardiac First Responder Scheme. Document reference no. AMBP017 (2) Revision no. 2 Approval Date 4 th May 2010
--