EMS Systems

National EMS Education Standard Competencies

Preparatory

Applies fundamental knowledge of the emergency medical services (EMS) system, safety/well-being of the emergency medical technician (EMT), medical/legal, and ethical issues to the provision of emergency care.

Emergency Medical Services (EMS) Systems

- > EMS systems (pp 15-26)
- > History of EMS (pp 9–10)
- Roles/responsibilities/professionalism of EMS personnel (pp 26–27)
- > Quality improvement (pp 20-21)
- > Patient safety (pp 7, 26)

Research

- Impact of research on emergency medical responder (EMR) care (pp 24–26)
- > Data collection (p 25)
- > Evidence-based decision making (pp 25-26)

Public Health

Uses simple knowledge of the principles of illness and injury prevention in emergency care.

Knowledge Objectives

- 1. Define emergency medical services (EMS) systems. (p 5)
- Name the four levels of EMT training and licensure. (pp 6–8)

- 3. Describe EMT licensure criteria; include how the Americans with Disabilities Act (ADA) applies to employment as an EMT. (p 8)
- 4. Discuss the historical background of the development of the EMS system. (pp 9–10)

nee.eu/ShutterStock

- 5. Describe the levels of EMT training in terms of skill sets needed for each of the following: EMR, EMT, AEMT, and paramedic. (pp 10–14)
- Recognize the possible presence of other first responders at a scene with EMR training, some knowledge of first aid, or merely good intentions, and their need for direction. (pp 13–14)
- 7. Name the 14 components of the EMS system. (pp 15-26)
- 8. Describe how medical direction in an EMS system works, and the EMT's role in the process. (p 18)
- 9. Define mobile integrated healthcare and community paramedicine. (p 19)
- 10. Discuss the purpose of the EMS continuous quality improvement (CQI) process. (pp 20–21)
- Characterize the EMS system's role in disease and injury prevention and public education in the community. (pp 23–24)
- 12. Describe the roles and responsibilities of the EMT. (p 26)
- 13. Describe the attributes an EMT is expected to possess. (p 27)
- 14. Explain the impact of the Health Insurance Portability and Accountability Act (HIPAA) on patient privacy. (p 27)

Skills Objectives

There are no skills objectives for this chapter.