National Association of EMS Physicians®

ANNUAL

R E P O R T

NAEMSP® Executive Office P.O. Box 19570 Lenexa, KS 66285 800-228-3677 Fax: 913-895-4652 info-naemsp@naemsp.org www.naemsp.org

PRESIDENT'S MESSAGE

"The new phonebook's here!" - Navin Johnson

I know that you have all been anxiously awaiting the 2014 Annual Report. Well, you can now stop hitting F5 on your computer because the 2014 NAEMSP® Annual Report is here!

I will start the report by making this statement:

The National Association of EMS Physicians® is in great shape!

NAEMSP® is both fiscally sound and meeting its mission. Within these pages you will see reports from each of our committees. What is striking is the amount of member participation as well as the level of work that is done at the committee level. NAEMSP® is a member-centric organization and it is the committee work by which we best serve our members and the EMS community. Some of the highlights:

- The 2014 Annual Meeting was a huge success. Counting members, guests, vendors and staff, there were over 1,000 people who attended a portion of our meeting.
- We continued to work on a cooperative agreement with the National Highway Traffic Safety Administration (NHTSA) regarding the development and dissemination of evidence-based guidelines. Chris Martin-Gill of the University of Pittsburgh is the Principal Investigator.
- This fall, the membership held its annual election:
 - Alex Garza, Alex Isakov, and Jon Rittenberger will be joining the Board of Directors as Members-At-Large.
 - Brent Myers squeaked by in an uncontested election and will be NAEMSP® President-Elect.
 - In a hotly-contested election, David Tan edged out David Slattery, and was elected Secretary-Treasurer. David Slattery has been an invaluable presence on the Board and his contributions over the past several years are well appreciated.

Finally, this ends my two-year run as President of the Association. The incomparable Jane Brice will be your new President and the organization will only continue to improve under her guidance. I have learned a lot about myself, the world of EMS, and how to work with people. I can only say that it is most important to surround yourself with great people. Our Executive Director, Jerrielynn Kind, and her incredible staff at Applied Measurement Professionals play a key role in NAEMSP®'s success. Without their support, NAEMSP® would not be able to implement even a small portion of its dreams and aspirations. Please review the Annual Report and marvel at the leadership and productivity of our members.

Ritu Sahni, MD, MPH NAEMSP® President

BOARD OF DIRECTORS

President

Ritu Sahni, MD, MPH Term through January 2015

President-Elect

Jane H. Brice, MD, MPH Term through January 2015

Secretary/Treasurer

Kevin Mackey, MD, FACEP Term through January 2015

Immediate Past President

Ronald G. Pirrallo, MD, MHSA Term through January 2015

Physician Members-at-Large **Jeff K. Beeson, DO** Term through January 2016

Michael Levy, MD, FACEP, FACP Term through January 2016

David Slattery, MD Term through January 2015 **David K. Tan, MD, EMT-T, FAAEM** Term through January 2015

...

Allen Yee, MD Term through January 2016

Member-At-Large

Karen P. Wanger, MDCM, FRCPC, FACEP

Term through January 2015

Professional Member-At-Large Lynn J. White, MS

Term through January 2016

Program Committee Chair

Jon C. Rittenberger, MD, EMT-B Term through January 2015

Standards and Clinical Practice Committee Chair

Derek R. Cooney, MD, FF/ NREMT-P, FACEP

Term through January 2015

AEMS Liaisons

Scott Bourn, PhD, RN, REMT-P J. Brent Myers, MD

During the fall of 2014, the NAEMSP® membership elected the following individuals to the Board of Directors, each for a two-year term beginning January 2015:

President Elect

J. Brent Myers, MD

Treasurer

David K. Tan, MD, EMT-T, FAAEM

Physician Members-At-Large Alexander Garza, MD, MPH Alex Isakov, MD, MPH Jon C. Rittenberger, MD, EMT-B

Committee Highlights

The following highlights just some of the important work completed or being pursued by NAEMSP®'s members through its committees:

Canadian Relations Committee

- The Canadian Relations Committee successfully hosted the third annual "Distinctly Canadian Pre-Conference", in 2014 and it was a great success. The pre-conference focused on "Canadian EMS Research Successes and Barriers" and featured a panel-led discussion. Given the significant number of Canadians represented in the scientific portion of the conference, Canadian EMS research must be doing something right. The enrollment for this event was nearly 100 attendees and included a multi-disciplinary group of physicians, paramedic chiefs and operations leaders, educators and paramedics allied health professionals. Planning is well under way for the 2015 installment of this popular pre-conference.
- Many of the Canadian Relations Committee members also met midyear at the Canadian Association of Emergency Physicians (CAEP) meeting in Ottawa, Ontario, Canada.
- Committee members have been working hard on knowledge translation activities related to the implementation of the Canadian EMS Research Agenda and the newly founded Canadian EMS Research Network and other Canadian Evidence-Based Medicine initiatives.

Council of EMS Fellowship Directors

The Council of EMS Fellowship Directors is pleased to report that there are presently 41 fellowship programs accredited by the ACGME, up from 33 last year. A complete listing of accredited programs and their directors is available at the Council's web page (http://www.naemsp.org/Pages/ Council-of-EMS-Fellowship-Directors. aspx), along with information about the new "milestone" requirements. Along with the NAEMSP® Education Committee and Program Committee, the Council hosted the first "Innovations in EMS Education" poster session at the 2014 Annual Meeting, with 22 posters displayed. The abstracts were published in the April 2014 issue of Prehospital Emergency Care. By a narrow margin, the Council voted against

implementing a formal "match" for EMS fellowships at present; this concept will likely be reconsidered in the near future.

Communications Committee

- Continuing to utilize social media in preparation for the annual conference
- Creating social media use and submission guidelines for the website and social media
- Plan to coordinate efforts with Membership Committee to eliminate duplication of efforts by assisting with identification of, communication with and recruitment of new members.
- Plan to assist with distribution and promotion of all materials produced by NAEMSP® across the web platform and promotion with LinkedIn®, Twitter and Facebook.

Pediatric Committee

- Worked with Program Committee to provide two pre-conferences for the 2014 NAEMSP® Annual Meeting that were very well received.
- Developed a draft position statement with resource document on the "Role of the Pediatric Clinical Coordinator for Emergency Medical Systems."
- Created six pediatric specific guidelines as part of the NASEMSO Clinical Guidelines project, provided pediatric review of an additional >40 EMS clinical guidelines, published in October 2014.
- Worked with the Committee on Pediatric Emergency Medicine within the American Academy of Pediatrics to draft an intent for a Policy Statement on "Pediatric Prehospital Readiness."
- Worked with the Research Committee to establish a new award for "Best Pediatric EMS Research Presentation," to be awarded for the first time at the 2015 Annual Meeting.
- Continued participation as a key stakeholder in the Federal EMS for Children Performance Measure Advisory Committee to draft the next generation of EMS for Children

- State Partnership Grant Performance Measures.
- Provided updates to 10 educational modules with the creation of a new module for Pediatric Emergency Medicine board preparation on the subject of EMS entitled "EMS Education for the Pediatric Emergency Medicine Physician."
- Participation as a key stakeholder with other EMS stakeholder organizations in the EMS Collaborative Committee, a joint venture of the American Heart Association and American Academy of Pediatrics to create standardized language in Pediatric EMS training materials.
- Participation in the Pediatric Transport Roundtable organized by HHS.
- Provided feedback on preliminary QI measures to the Quality Improvement Committee within NAEMSP®.

Quality Improvement Committee

Work has been focused on developing a library of EMS performance measures, with a subset of those to be formally developed into proposed "core measures" that would be suitable for use by CMS in "pay for performance" programs. For this project, the following progress has been made:

A draft document entitled, "EMS Performance Measures Project: Background and Outline" has been developed and distributed to the QI Committee as well as leadership of other key EMS stakeholder organizations that are being asked to partner with NAEMSP® in this effort. Feedback has been overwhelmingly positive.

Committee Highlights continued

- A draft framework/index of EMS performance measures has been developed. This will be further developed with macro to micro process labels. The actual performance metrics will be attached to those various processes and sub-processes.
- A multi-organizational project team is being assembled to complete development of the framework/ index and begin actual measure development.
- Meetings have started taking place with leadership representatives from NAEMSP® and other key stakeholder organizations with CMS to discuss the overall strategies and metrics related to EMS pay for performance.
- National Quality Forum has provided guidance on the types of measures they suggest we submit (i.e., outcome measures) and not submit (i.e., process and descriptive measures).

Emergency Preparedness Committee

- Assisted Program Committee with Topics for Annual Meeting Program
- Speakers Mass Gathering at the Hajj Ziad Memish
- Katrina 10 Years Later General Russel Honore
- Organized Late-Breaking
 Ebola Workshop for the 2015 Annual
 Meetina
- Ebola "U.S. Experience with EMS Transport and Management" Continued Development of Position Papers and Reference Documents
- Mass Gathering Medical Care
- Medical Volunteers at Disaster Scenes Survivor Response at Disaster Scenes
- NAEMSP®/Committee Representation at National Forums
- EMS Preparedness Improvement Project, U.S. Department of Homeland Security – National Association of State EMS Officials (NASEMSO)
- Provided feedback for the addendum to EMS Instructional Guidelines on the Model Uniform Core Criteria for Mass Casualty Triage (MUCC)

Research Committee

- Reviewed 243 submitted abstracts for potential presentation at the 2015 Annual Meeting. This is the same as last year.
- Accepted a total of 158 abstracts (16 orals, 110 paper posters and 32 electronic posters) for presentation, giving an acceptance ratio of 65 percent.
- Improved rigour of abstract selection through supplemental review of any abstract for which reviewers suggested "reject", and for abstracts just above and below cut-off.
- Introduction of new Best Pediatric EMS Research Presentation award.

Rural Committee

- Completed a repository of over 75 key articles/white papers which address the three broad issues for rural EMS identified by the National Office of Rural Health: a) Recruitment and Retention b) Reimbursement and Financing c) Restructuring and Coordination of Services. The articles include key assistance to new Rural EMS Directors, including a comprehensive budget fillable spreadsheet which can be imported in QuickBooks, Operational assistance to new Rural EMS medical directors, NHTSA white papers etc. ... Until which time the PDF's can be added to Community Resource Library, the repository is located in a shared folder using: "Drop Box."
- Inaugural meeting of the International Rural and Remote Prehospital Collaborative in Yukon Territories.
- Next Steps: Considering trial of Co-Chairs for the Rural Committee given the broad scope of issues bearing down on sustaining EMS systems in rural areas.

Executive Office Staff Listing

The NAEMSP® Staff is listed below. Please feel free to contact us at any time.

Executive Director:
Jerrielynn Kind, <u>jerrielynn@naemsp.org</u>

Association Manager: Stephanie Newman, stephanie@naemsp.org

Meeting Planner: Caitlin Arnold, <u>caitlin@naemsp.org</u>

Education Coordinator:
Jody Shelton Stephen, EdD, CAE, jody@naemsp.org

Administrative Assistant:
Diane Conner, <u>info-naemsp@naemsp.org</u>

Committee Participation

Air Medical **Services** Committee

Russell MacDonald - Chair

Nawfal Aljerian Lynthia Andrews Bowman Steve Andrews Jonathan **Apfelbaum Edward Bartkus** Eric Beck David Ben-Eli Justin Benoit **Eric Bentley**

Ian Berghorn Brendan Berry Anthony Billittier Lauri Bolton Richard Bradley Christopher Brooks Sara Brown Seth Brown James Bryan

Catherine Carrubba Jay Carter Elizabeth Char Michael Chia Michael Clark **Brian Clothier** John Cole M. Riccardo Colella

Todd Burgbacher

Thomas Collins Alasdair Conn Tyler Constantine Craig Cooley Patricio Cortes

Picazo Josiah Daily Jack Davidoff Zach Dewar Sophia Dyer Justin Fairless Ben Feinzimer James Fenno Jeffrey Ferguson William Ferguson Douglas Floccare Louis Fornage

R.J. Frascone David French Douglas Gallo Wayne Gallops Garth Gemar

Robert Genzel William Gerard

Ryan Gerecht Robert Gerhardt

Jay Goldman **Brett Greenfield** Mark Greenwood Francis Guvette **Daniel Hankins** William Heegaard John Hick Jeff Hillesland Michael Hilton William Hinckley Ryan Hodnick Joseph Holley Marisa Homer Rick Hong Hamad Husainy Kevin Hutton Alexander Isakov Cathy Jaynes Jason Johnson Thomas Judge

Michael Kaufmann Jacob Keeperman Jason Kegg Jan Kornilow Jon Krohmer Scott Kunkel John Lapczynski Ashley Larrimore Dennis Laudon

Dustin Leblanc

George Lindbeck

Timothy Lenz

David Lindstrom Kevin Lobay **Eric Lowe** Jeffrey Lubin Jeffrey Luk Joshua Lynch John Lyng John Madden Steven Maher Dawn Mancuso Craia Manifold Helenka Marcinek David Marcozzi Sean Marquis Peter Martin Christian Martin-Gill Sherry McCool

Andrew McCov Henderson McGinnis L. Kendall McKenzie Ross Megargel **Howard Mell** Alexander Merkle Kevin Miller Bohdan Minczak Brendan Mulcahy

Rick Murray

Yuko Nakajima Todd Nelson Chadd Nesbit James Nossett Maxwell Osei-

Ampofo Ryan Overberger Michael Pasirstein Michael Peddle Debra Perina Richard Pescatore Elizabeth Phillips

Christoffer Poulsen Timothy Price Mark Quale Anthony Raffino **Taylor Ratcliff** Marc Restuccia James Richardson James Rifino

Albert Ritter Spencer Robinson David Ross Ritu Sahni

Richard Schmitt Jonathan Schmitz David Schoenfeld David Schoenwetter

Hamilton Schwartz **Charles Sheppard** Keith Sherry Harry Sibold **Kevin Sirmons** Irvin Smith

William Sotack Christopher Stephens Michael Steuerwald

Steven Stroman David Stuhlmiller Douglas Swanson Eric Swanson Timothy Talbot Christopher Tanski

Joseph Tennyson Stephen Thomas **David Thomson** Thomas Trimarco Atilla Uner Richard Walker Kevin Weber Stacy Weisberg **Howard Werman** Stephen Wheeler Lvnn White Wendy Wilcoxson Dan Williams Kenneth Williams

Gary Wingrove

Christopher Wuerker

Allen Yee **Ernest Yeh** Neil Yoder Philip Yoon Scott Zietlow

Asian EMS Council

Hideharu Tanaka

- Chair Nawfal Aljerian Jerry Allison Ying-Ju Chen Michael Chia David Cone Craig Cooley Phillip Coule Mohamud Daya Robert Genzel Jeffrev Ho Jonathan Jui Chow-In Ko Kevin Mackey Juan March Francis Mencl J. Brent Myers Yuko Nakajima Marcus Ong Jerry Overton Ronald Pirrallo Penny Price Montinee Sangtian Kyoung Jun Song Na YihYna

Canadian **Relations** Committee

Michelle Welsford

- Chair

Nawfal Aljerian Dug Andrusiek Jenny Atas Nicholas Balfour Bruce Brink **Robert Burgess** Alix Carter Paul Charbonneau Darin Cherniwchan Sheldon Cheskes Mike Chretien David Cone **Heather Coombs** Alan Craia Claude Desrosiers Zach Dewar Anthony DiMonte Richard Dionne Ian Drennan Adam Dukelow Michael Feldman Rick Ferron

Leslie Fisher Rob Grierson Sean Hackett Kevin Hanrahan Ryan Hartman Anthony Herd Marisa Homer Jan Jensen Danita Koehler Gerald Lazarenko Sebastien Legare Paul Leslie Michael Lewell Kevin Lobay Russell MacDonald Justin Malonev Michael Michalko Pete Morassutti Merideth Morrison Paul Myre Michael Paul Michael Peddle Ian Phelps Pierre Poirier Andrew Reed Damien Ryan John Ryan Darren Sandbeck **Brian Schwartz** Eli Segal Matthew Simpson Doug Socha Nicole Sykes **Andrew Travers** Tarmo Uukkivi Richard Verbeek Karen Wanger Erin Weldon

Communications Committee

Stephen Wheeler

Garrie Wright

Philip Yoon

Kevin W. Sirmons

- Chair Nawfal Aljerian Jenny Atas Michael Chia Tyler Constantine Patricio Cortes Picazo Gaston Costa Norris Croom Rick Ferron Elliot Fisch Jim Garland Garth Gemar Cai Glushak Mic Gunderson Ray Jennings Jason Kega

Joe Thomas Kofoed Jeffrey Lubin Yuko Nakajima Diana Neubecker Paul Paris Ritu Sahni Jonathan Schmitz Matthew Simpson Karen Wanger Clement Yeh

Council of EMS **Fellowship Directors**

David Cone – Chair

Joseph Akamah **Edward Bartkus** Eric Beck Gerald Beltran Richard Bissell Matthew Bitner Bryan Bledsoe Richard Bradley Darren Braude Jane Brice John Brown Aaron Burnett **Gerard Carroll** Catherine Carrubba **Brian Clemency** John Cole Tyler Constantine Craig Cooley **Derek Cooney** Phillip Coule Jeremy Cushman **Bradley Dean** Robert Domeier Aaron Eberhardt Marc Eckstein **Eric Ernest** William Fales Ben Feinzimer Jeffrey Ferguson Jonathan Fisher R.J. Frascone Robert French Joshua Gaither Marianne Gausche-Hill William Gerard **Gregory Gilbert** W. Scott Gilmore Cai Glushak Jeffrey Goodloe

Matthew Gratton

Robert Greenberg

Mark Greenwood

Lori Harrington

Eric Hawkins

Jeffrey Ho

Christopher Hunter Douglas Isaacs Alexander Isakov Jeffrey Jarvis Christopher Kahn Bradley Kaufman David Keseg AJ Kirk Max Koenigsberg Julio Lairet Debra Lee

Dustin Leblanc Jason Liu Donald Locasto Jeffrev Luk Russell MacDonald Kevin Mackey Juan March Christian Martin-Gill Mastenbrook

Joshua L Kendall McKenzie John McManus Jason McMullan Kevin McVaney Francis Mencl Mark Merlin Kenneth Miller Michael Millin Bohdan Minczak Vincent Mosesso Sarah Nafziger Ira Nemeth Daniel O'Donnell Eric Ossmann Michael Pasirstein Michael Peddle Erin Peek Debra Perina **David Persse** Ronald Pirrallo Roberto Portela Jay Reich James Rifino Kathy Rinnert Robert Rosenbaum Ronald Roth Ritu Sahni Michael Sayre John Serra Manish Shah Salvatore Silvestri Matthew Simpson Karl Sporer

Committee Participation

Margaret Strecker-McGraw **Douglas Swanson Robert Swor** David Tan Joseph Tennyson Christine Van Dillen Veer Vithalani Noel Wagner Richard Walker Kevin Weber Stacy Weisberg Kenneth Williams James Winslow Gerald Wydro **Ernest Yeh** Philip Yoon

Education Committee

W. Scott Gilmore -Chair

Kelly Abbrescia Beth Adams Azeemuddin Ahmed

Joseph Akamah Nawfal Aljerian Karen Alldredge Hector Alonso-Serra Kevin Mackey Linda Arapian Jenny Atas Whitney Barrett Eric Beck Justin Benoit Ian Berghorn Jennifer Berry Matthew Bitner Travis Booke Nichole Bosson

Bourdon Sabina Braithwaite **Bob Brown** Seth Brown Jonnathan Busko Elliot Carhart **Gerard Carroll** Michael Chia **Thomas Collins** Eric Cooper

Emmanuelle

Patricio Cortes Picazo Steven Davis Julio De Pena **Bradley Dean** John Devine James Dinsch Tim Dodd Lisa Drago Ian Drennan

Bob Elling Preston Fedor James Fenno Louis Fornage Frederick Fowler David French David Friedenson Paul Ganss Ryan Gerecht Dan Godbee Scott Goldstein Sean Hackett Rvan Hartman Catherine Henry Anthony Herd Arthur Hsieh Sara Jalali Shane Jenks Michael Kaufmann Joe Thomas Kofoed Darrel Kohls **Thomas** Kwaitkowski Heidi Lako-Adamson Dustin Leblanc Catherine Lewis

Kayla Long Jonathan Maitem Juan March Helenka Marcinek Sean Marquis Christian Martin-Gill Charles Mason Joshua Mastenbrook Mitchell Maulfair Sarah McCrea

William McGary Henderson McGinnis Howard Mell Kevin Miller Pete Morassutti Jeff Morgan Brendan Mulcahy Joe Nakagawa Yuko Nakajima Wren Nealy Ira Nemeth Chadd Nesbit Doug Nilson

Maxwell Osei-**Ampofo** Daniel Ostermayer Jane Pearson Richard Pescatore Jessica Pierog John Rains

Taylor Ratcliff **Amy Raubenolt** Michael Redlener Ginny Renkiewicz Ramon Alejandro Reves Diaz

Gregory Roth Ritu Sahni Randy Samuels Jonathan Schmitz David Schoenwetter Rebecca Schulman Kevin Seaman William Sheahan Harry Sibold Matthew Simpson Patrick Sinclair **Gregory Smith** Rebecca Smith Donna Speakes

Christopher

Stephens

Charles Stewart **Gregory Stiller** Joshua Stilley Bridgette Svancarek **Robert Swor** Christopher Tanski **David Tauber** Alan Thompson Avery Thornhill Michael Touchstone Mark Turner Kevin Underhill Carin Van Gelder Jonathan Van Zile Mike Verkest Veer Vithalani Steven Ward

Emergency **Preparedness** Committee

Eric Wellman

Gary Wiemokly

Alexander Isakov

- Chair

Kelly Abbrescia Heidi Abraham Juan Acosta Joseph Akamah Karen Alldredge David Allen Hector Alonso-Serra Roy Alson Lynthia Andrews

Bowman Mike Apostle Linda Arapian Jenny Atas Dan Avstreih

Janna Baker Rogers Sanford Hawkins Gerald Beltran Justin Benoit Dan Beskind Anthony Billittier Richard Bissell Sandy Bogucki Travis Booke Rommel Bote Paul Bradford Richard Bradley Seth Brown **Robert Burgess** Jonathan Burstein Jonnathan Busko **Dustin Calhoun** Scott L. Cameron Micha Campbell **Gerard Carroll** Daniel Celik Elizabeth Char Michael Chia Ryan Circh John Lapczynski **Dustin Leblanc** Michael Clark David Lehrfeld Amanda Clouse Tyler Constantine Julie Leonard

Craig Cooley

Arthur Cooper

Gaston Costa

Gregory Cover

Norris Croom

Josiah Daily

Dagan Dalton

Bradley Dean

Paul Del Porto

Stephanie Crapo

Bethany Cummings

Fabrice Czarnecki

Brandon Dawson

Steve Delahousey

Joseph DeLucia

Richard Dionne

Lisa Evans Taylor

Robert Dunne

William Fales

Preston Fedor

Ben Feinzimer

Louis Fornage

Brian Froelke

Joshua Gaither

Wayne Gallops

Marc Gautreau

Robert Genzel

Eric Goedecke

Cai Glushak

Grea Grav

Robert Grow

David Gustafson

John Devine

Eric Cooper

Joshua Yuko Nakajima Wren Nealy Joe Nelson Ira Nemeth

Chadd Nesbit

Attila Hertelendy John Hick Marisa Homer Rick Hong Stanley Janasiewicz Ryan Overberger Jason Johnson Jerrilyn Jones Jonathan Jui William Justiz Jason Kega Howard Klausner Christian Knutsen Joe Thomas Kofoed Jan Kornilow Jon Krohmer Ricky Kue David Kugler Barbara Kuska Heidi Lako-Adamson Mark Lamphiear

E. Brooke Lerner

Jeffrey Lindsey

Mark Liao

Valerie Lint

Robert Lowe

Jonathan Maitem

Justin Maloney

Jeffrey Luk

Jason Liu

David Marcozzi Sean Marquis Charles Mason Mastenbrook Mitchell Maulfair Andrew McCoy John McManus Ross Megargel Andrew Miller Diane Miller Bohdan Minczak **David Miramontes** James Montoya Pete Morassutti Brendan Mulcahy Lekshmi Kevin Munjal Rick Murray Sarah Nafziger Joe Nakagawa

Christopher Pare Michael Peddle Jessica Pierog Pierre Poirier James Poltrock Neha Puppala John Rains Taylor Ratcliff Nicholas Rathert Michael Redlener Kathy Rinnert Marc Rosenthal Dave Ross Paul Roszko Damien Ryan Montinee Sangtian Jullette Saussy, MD Kari Scantlebury Josef Schenker Rebecca Schulman **Brian Schwartz** Daniel Schwerin Anthony Scopel Justin Sempsrott Fred Severvn Harry Sibold Matthew Simpson Patrick Sinclair **Kevin Sirmons** Rebecca Smith Robert Smith William Sotack **Sherrie Squyres Kevin Staley** Andrew Stern Margaret Strecker-McGraw Jon Strotkamp David Stuhlmiller Timothy Talbot Christopher Tanski Alan Thompson Thomas Trimarco Kevin Underhill Vaidvanathan Richard Vermeer Veer Vithalani Darin Von Lehmden G. Scott Warner Marvin Wayne Elizabeth Weinstein William Weir

Jonathan Wendell

Anthony Ng

James Nossett

Charles Olson

Ehren Ngo

Scott Olsen

Ben Weston Jack Whitney Wendy Wilcoxson Mike Williams Arthur Yancey Allen Yee Clement Yeh Ahmed Zakariah

EMS Fellow and Fellowship **Graduates** Committee

Jeffrey Ferguson -Chair

Heidi Abraham Fuad Al-Qassab Nawfal Aljerian Dennis Allin Faisal Almazroua Faizan Arshad Janna Baker Rogers Paul Barbara Steven Barmach Whitney Barrett Ryan Bayley Eric Beck Gregory Beirne Gerald Beltran David Ben-Eli Justin Benoit Oliver Berrett Anthony Billittier Jay Blankenship Bryan Bledsoe Evan Bloom Nichole Bosson Jane Brice John Brown Seth Brown Todd Burgbacher Aaron Burnett Jonnathan Busko Jose Cabanas **Dustin Calhoun** Micha Campbell Alix Carter Jason Carter Ryan Carter Debra Cason Daniel Celik **Thomas Charlton** Bryan Choi Daniel Clark Lisa Clayton **Brian Clemency**

Amanda Clouse

COMMITTEES

Committee Participation

Caroline Colleran Craig Cooley Derek Cooney Patricio Cortes Picazo Eric Cortez Josiah Daily Adam Darnobid **Neil Davids** Jocelyn De Guzman Theodore Delbridge Richard Dionne Danielle Dragoo Jennifer Eggerichs Mazen El Sayed Lisa Evans Taylor Jaroslav Fabian Preston Fedor William Ferguson Raymond Fowler Daniel Friedman Brian Froelke Joshua Gaither Douglas Gallo Marianne Gausche- Lawrence Miller

Hill Ryan Gerecht Robert Gerhardt W. Scott Gilmore Dan Godbee Joseph Grover Francis Guyette Alvery Hanna Andrew Harrell Lori Harrington Eric Hawkins Catherine Henry Michael Hilton David Hirsch Jeffrey Ho Ryan Hodnick Marisa Homer James Howard Christopher Hunter Douglas Isaacs Alexander Isakov Anaus Jameson Shane Jenks Richard Kamin Jacob Keeperman David Kesea Chetan Kharod George Kiss Bryan Kitch Pamela Lai Julio Lairet

John Lapczynski

Ashley Larrimore

Benjamin Lawner

Dustin Leblanc Debra Lee David Lehrfeld Jason Liu Michael Lohmeier Kayla Long Angelica Loza-Gomez Michael Lozano Jeffrey Lubin Jeffrey Luk John Lyng Russell MacDonald Marlow Macht Craig Manifold Sean Marquis Joshua

Paul Roszko

Ronald Roth

Montinee Sanatian

Kari Scantlebury

Shira Schlesinger

Jonathan Schmitz

David Schoenfeld

Susan Schreffler

Daniel Schwartz

Justin Sempsrott

Kevin Schulz

William Selde

John Serra

David Schoenwetter

Rebecca Schulman

Jeffrey Siegler Christian Martin-Gill Salvatore Silvestri Joelle Simpson Mastenbrook Matthew Simpson Andrew McCoy William Sproule L. Kendall McKenzie **Gregory Stiller** Jason McMullan Bridgette Svancarek Mary Mercer Christopher Tanski Diane Miller Katie Tataris Kenneth Miller **Andrew Thomas** Christine Van Dillen Michael Millin Carin Van Gelder **Brett Monroe** Veer Vithalani James Montoya Noel Wagner Kelly Morgan Richard Walker Nee-Kofi Mould-Stacy Weisberg Millman Chelsea White Hawnwan Moy Alan Williams Kevin Munjal Stefanie Wise Jeffrey Myers **Ernest Yeh** Jose Nable Neil Yoder Yuko Nakajima Christian Zuver Ira Nemeth

Erin Noste

Kevin Pearl

Debra Perina

Bjorn Peterson

Jessica Pierog

Neha Puppala

Amy Raubenolt

Rosalvn Reades

Katherine Remick

Mark Quale

Jay Reich

Christopher

James Rifino

Richards

Sattha Riyapan

Spencer Robinson

Elizabeth Powell

Erin Peek

Daniel Ostermayer

Ryan Overberger

Michael Pasirstein

Benjamin Ostrovsky

International **Affairs** Committee

Darren Walter -Chair

Joseph Akamah Nawfal Aljerian Jerry Allison Dug Andrusiek Trisha Anest Jonathan

Apfelbaum Mike Apostle Janna Baker Rogers Torben Becker Gerald Beltran David Ben-Fli Richard Bissell Richard Bradley Lawrence Brown Ying-Ju Chen Michael Chia David Cone

Craig Cooley Gaston Costa Fabrice Czarnecki Don Eby Joseph Fitch Louis Fornage Bertrand Fote Robert Genzel Robert Gerhardt Cai Glushak Eric Goedecke Alvery Hanna Marisa Homer Hamad Husainy Renate Johnston Jonathan Jui Chow-In Ko Ashley Larrimore Nadine Levick Angelica Loza-Gomez Russell MacDonald Kevin Mackey Juan March Francis Mencl

L. Kendall McKenzie **Howard Michaels** John Milanick **Andrew Miller** Jerry Mothershead Nee-Kofi Mould-Millman

Steven Murphy

Yuko Nakajima

Maxwell Osei-

Ampofo John Rains Jay Reich Ramon Alejandro **Reves Diaz** Paul Roszko Damien Ryan Shira Schlesinger Justin Sempsrott Matthew Simpson Kyoung Jun Song Lekshmi

Vaidyanathan Karen Wanger Wendy Wilcoxson Ahmed Zakariah Christian Zuver

Membership Committee

Jon Krohmer -Chair

Nawfal Aljerian Mike Apostle Charles Cady Darin Cherniwchan Anthony DeMond

Cai Glushak Jose Nable Richard Pescatore Ronald Pirrallo Matthew Simpson **Kevin Sirmons** Kevin Underhill Karen Wanger Allen Yee

■ Mobile Integrated Healthcare/ Community **Paramedicine**

Douglas Kupas, Chair

Beth Adams Joseph Akamah Jerry Allison **Dustin Anderson** Lynthia Andrews Bowman Linda Arapian Michael Bachman Matthew Barmmer Edward Bartkus Eric Beck Jeff Beeson Justin Benoit Ian Berahorn Chris Bjerke R. Dan Bledsoe Sabina Braithwaite Isabel Brea Todd Burgbacher Jose Cabanas Marc Chambers Michael Chia Bryan Choi Tyler Constantine Derek Cooney Arthur Cooper Alan Craig Stephanie Crapo Michael Curtis Jack Davidoff Steven Davis **Bradley Dean** Anthony DeMond Elizabeth Donnelly James Dunford Sophia Dyer Don Ebv Preston Fedor Ben Feinzimer Louis Fornage John Gallagher

Wayne Gallops

Randall Geldreich

Paul Ganss

Michael Ghim

Dan Godbee

Jay Goldman Jeffrey Goodloe Sean Hackett Eric Hawkins Attila Hertelendy Michael Hilton Paul Hinchey James Howard Arthur Hsieh Leo Hsu Hamad Husainy Gina Inorio Jeffrey Jarvis Mark Jermusyk Jason Johnson Michael Jorolemon Thomas Judge AJ Kirk George Kiss Lucinda Klann Christian Knutsen Danita Koehler Jon Krohmer David Kugler Julio Lairet Heidi Lako-Adamson

Kim Landry

Wayne Lee

Dennis Laudon

David Lindstrom

Anuradha Luke

James MacNeal Charles Mason William McGary Susan McHenry Mary Mercer John Milanick Kevin Miller **David Miramontes** Keith Monosky **Brian Moore** Jeff Morgan Hawnwan Moy Kevin Munjal J. Brent Myers Yuko Nakajima Wren Nealy Ira Nemeth Patrick O'Brien Daniel O'Donnell Scott Olsen Charles Olson Christopher Pare Jane Pearson **Richard Pescatore** Warren Porter John Quinlavin John Rains **Bob Ramsey** Taylor Ratcliff

Michael Redlener Ginny Renkiewicz James Rifino Gregory Roth Mike Saccocci Angelo Salvucci Randy Samuels Paul Satterlee Josef Schenker David Schoenwetter Daniel Schwartz Sandra Schwemmer Dana Sechler Justin Sempsrott John Serra **Kevin Sirmons Robert Smith** Bridgette Svancarek Katie Tataris David Tauber Alan Thompson Michael Touchstone Gerad Troutman Mark Turner Kevin Underhill Carin Van Gelder Jonathan Van Zile Veer Vithalani Keith Wesley Gary Wiemokly Dan Williams Jefferson Williams John Wilmas **Gary Wingrove** Dallas Wright, DO Allen Yee Ahmed Zakariah Joseph Zalkin Paul Zeeb

Operational EMS Committee

Robert Lowe -Chair

Heidi Abraham Nawfal Aljerian Karen Alldredge David Allen **Dustin Anderson** Lynthia Andrews Bowman Steve Andrews Mike Apostle Janna Baker Rogers Matthew Barmmer Joseph Bart

Committee Participation

Edward Bartkus Will Bauscher Eric Beck Gerald Beltran Justin Benoit Ian Berghorn Oliver Berrett Jonathan Beyer Sandy Bogucki William Bozeman Gail Bradley Richard Bradley **Bob Brown** James Brown Sara Brown Joshua Bucher Jonnathan Busko Dustin Calhoun Micha Campbell Elliot Carhart Jay Carter Elizabeth Char Michael Chia Bryan Choi Michael Clark Amanda Clouse Thomas Collins Tyler Constantine Craig Cooley **Heather Coombs Derek Cooney** Patricio Cortes Picazo Gaston Costa Melissa Costello Phillip Coule Stephanie Crapo Norris Croom **Bethany Cummings David Cummins** Jeremy Cushman Fabrice Czarnecki Josiah Daily Jack Davidoff **Bradley Dean** Paul Del Porto Joseph DeLucia William Dick **Darrel Donatto** Donald Doynow Jeffery Dumermuth Robert Dunne Mark Escott Lisa Evans Taylor Justin Fairless Jeffrey Lindsey William Fales David Lindstrom Preston Fedor Jason Liu Ben Feinzimer Michael Lohmeier James Fenno Kayla Long **Douglas Floccare** Jeffrey Luk

Louis Fornage

John Lyng

David Friedenson Brian Froelke John Gallagher Tisha Gallanter Wayne Gallops Jim Garland Keith Gates Marc Gautreau Robert Genzel Robert Gerhardt W. Scott Gilmore Dan Godbee Eric Goedecke Scott Goldstein Joseph Haake Kevin Hanrahan Kenneth Hanson **Andrew Harrell** Sanford Hawkins Justin Hazen David Hirsch Jeffrey Ho Joseph Holley Marisa Homer Kurt Horst David Hostler Julie Houle Michael Hunter Alexander Isakov Sara Jalali Ray Jennings Mark Johnson Michael Jorolemon Jeremy Joslin William Justiz Richard Kamin Jason Kega B. Duke Kimbrough AJ Kirk George Kiss Christian Knutsen Joe Thomas Kofoed Jan Kornilow Jon Krohmer Ricky Kue David Kugler Julio Lairet Charles Lane **Dustin Leblanc** David Lehrfeld E. Brooke Lerner Mark Levine Matthew Levy Damian Liebhardt

James MacNeal Juan March David Marcozzi Asa Margolis Sean Marquis Joshua Sarah McCrea Mike McEvoy Kevin McGee

Mastenbrook B. Gene McDaniel Charles McKaraher John McManus Ross Megargel **Howard Mell** Diane Miller Kenneth Miller Lawrence Miller Bohdan Minczak **David Miramontes** Pete Morassutti Jerry Mothershead **Brendan Mulcahy** Rick Murray Jeffrey Myers Steve Myers Joe Nakaaawa Clifford Neal Wren Nealy Diana Neubecker James Nossett Paul Nystrom Daniel O'Donnell Daniel O'Leary Kevin O'Toole Michael Olinger Scott Olsen Charles Olson Benjamin Ostrovsky Ryan Overberger Michael Paul Michael Peddle David Persse Richard Pescatore Bjorn Peterson Timothy Pieh Jessica Pierog James Poltrock Marie-Helene

Proulx

Taylor Ratcliff

Nicholas Rathert

James Richardson

Marc Restuccia

Kathy Rinnert

Paul Roszko

Daniel Roberts

Marc Rosenthal

Wendy Ruggeri

Darren Sandbeck

John Rains

Curtis Sandy Kari Scantlebury Herbert Schiffer Jonathan Schmitz David Schoenfeld David Schoenwetter Rebecca Schulman Kevin Schulz Daniel Schwartz Richard Schwartz Anthony Scopel Justin Sempsrott Fred Severyn **Edward Sherburne** Michael Shertz J. Matthew Sholl Harry Sibold James Sideras Patrick Sinclair **Kevin Sirmons** Philip Sloan Irvin Smith **Robert Smith** Will Smith William Sotack Christopher Stephens P. Andrew Stephens Shannon Stephens Andrew Stern **Gregory Stiller** Jon Strotkamp Timothy Talbot Gary Tamkin David Tan Christopher Tanski **David Tauber** Alan Thompson Thomas Trimarco Atilla Uner Carin Van Gelder Mike Verkest Veer Vithalani Adam Waltman Craig Warden G. Scott Warner Scott Weir **Leonard Weiss** Jonathan Wendell **Jack Whitney** Gary Wiemokly John Wilmas Allen Yee Neil Yoder Philip Yoon Jeff Young Paul Zeeb Steven Zils

Alexander Zozula

Pediatrics Committee

Kathleen Adelgais - Chair

Naa Adorkor Allotey Andrew Stern

Lynthia Andrews Bowman Peter Antevy Linda Arapian Ashley Balakas Morgen Bernius Kathleen Brown Seth Brown Lorin Browne Sean Caffrey Darin Cherniwchan Michael Chia Arthur Cooper Anthony DeMond Patrick Drayna Susan Fuchs Marianne Gausche-Hill Randall Geldreich Eric Goedecke Toni Gross Theresa Guins Jennifer Guyther Phyllis Hendry Marisa Homer John Hovle

Heidi Lako-Adamson Julie Leonard E. Brooke Lerner Angelica Loza-Gomez John Lyng

Curtis Knoles

Danita Koehler

Maria Mandt Joshua Mastenbrook

Sherry McCool Sarah McCrea B. Gene McDaniel Michael Millin **Brian Moore** Pete Morassutti Elizabeth Murray Stacey Noel Michael Peters Anthony Raffino Lara Rappaport Katherine Remick James Richardson Justin Sales Hamilton Schwartz Alexis Sciarrino

Manish Shah

Charles Sheppard Joelle Simpson Matthew Simpson **David Slattery** Alan Thompson Kevin Underhill Craig Warden Elizabeth Weinstein Jenna White Dale Woolridge Joseph Wright

Program Committee Jon Rittenberger -Chair

Beth Adams Kathleen Adelgais Nawfal Alierian Steve Andrews Chris Bierke Bryan Bledsoe Sandy Bogucki Jose Cabanas Debra Cason Michael Chia Patricio Cortes Picazo Toni Gross Francis Guyette William Justiz Jason Kegg David Keseg Danita Koehler Kevin Mackey Sarah McCrea Susan McHenry Francis Mencl James Richardson Paul Rostykus Brian Schwartz

Christian Zuver Public Health Committee **Arthur Yancey -**

Michelle Welsford

Matthew Simpson

David Slattery

Daniel Spaite

Kevin Underhill

Tarmo Uukkivi

Veer Vithalani

Marvin Wavne

Karl Sporer

Chair Juan Acosta Joseph Akamah Jerry Allison Trisha Anest

Jenny Atas

Eric Beck Gerald Beltran Peter Benson Anthony Billittier Richard Bissell Chris Bjerke **Emmanuelle** Bourdon John Brown **Robert Burgess** Jonathan Burstein Todd Cage Darin Cherniwchan Michael Chia Michael Clark M. Riccardo Colella **Thomas Collins** Craig Cooley Arthur Cooper

Alan Craig

Mark Escott

James Dunford

Wayne Gallops

Jay Goldman

Michael Hilton

Marisa Homer

Steven Jenison

Thomas Judge

Danita Koehler

Christian Knutsen

David Keseg

Rick Hong

Jennifer Eggerichs

Jon Krohmer David Kugler **Thomas** Kwaitkowski Angelica Loza-Gomez Russell MacDonald Sean Marquis Sarah McCrea Mike McEvoy Ross Megargel **Howard Mell** Hawnwan Moy Kevin Munjal Ira Nemeth Anthony Ng Ehren Ngo Kevin O'Toole Christopher Olola Daniel Ostermayer

ANNUAL REPORT

Warren Porter

Carolyn Rinaca

Committee Participation

Paul Roman Paul Rostykus Paul Roszko Mike Saccocci Michael Sanderson Kari Scantlebury Shira Schlesinger **Brian Schwartz** Manish Shah Harry Sibold Patrick Sinclair Kyoung Jun Song Samuel Stratton Daniel Swayze Alan Thompson Kevin Underhill Tarmo Uukkivi Stacy Weisberg Chelsea White Jenna White **Gary Wingrove** Ahmed Zakariah Joseph Zalkin

Quality and **Process Improvement** Committee

Chair

Mic Gunderson -Juan Acosta Beth Adams Joseph Akamah Nawfal Aljerian David Allen Dennis Allin Trisha Anest Mike Apostle T. Allen Barnes Will Bauscher Scott Beaudoin Eric Beck Gerald Beltran Chris Bierke Randy Bloom Rommel Bote Emmanuelle Bourdon Gail Bradley Sabina Braithwaite JP Brewer John Brown **Robert Burgess** Timothy Burns Sean Caffrey Scott L Cameron Ryan Carter Darin Cherniwchan Michael Chia **Lindsev Collett**

Thomas Collins

Tyler Constantine **Eric Cooper Bradley Dean** John Devine William Dick Richard Dionne Tim Dodd **Darrel Donatto** Jeffery Dumermuth Richard Eisenhut Mark Escott Ben Feinzimer Rick Ferron James Flowers Louis Fornage Bertrand Fote Frederick Fowler David French David Friedenson Mark Froats Wayne Gallops Debbie Gilligan W. Scott Gilmore **Greg Gray** Jean Hammel Alvery Hanna Leo Hsu Hamad Husainy Shane Jenks Jeffrey Jensen Michael Jorolemon Howard Klausner Darrel Kohls David Kugler Julio Lairet Wavne Lee Michael Levy **David Lindstrom** Larry Loose Angelica Loza-Gomez Craig Manifold Shannon Marshall Charles Mason Patrick Matthews Sarah McCrea Mike McEvoy Ross Megargel **Howard Mell** Andrew Miller Kevin Miller Wilford Mills **David Miramontes**

Keith Monosky

Hawnwan Moy

Diana Neubecker

Christopher Olola

Jeffrey Myers

Doug Nilson

Marvin Nix

Scott Olsen P. Daniel Patterson Michael Paul Jane Pearson Erin Peek James Poltrock William Porcaro Warren Porter Laila Powers Michael Redlener Andrew Reed Katherine Remick Don Rice Robert Rosenbaum David Ross Paul Roszko **Gregory Roth** Ronald Roth Mike Saccocci Angelo Salvucci Randy Samuels Stephen Sanko Michael Sayre Sandra Schwemmer Manish Shah Timothy Shiuh Matthew Simpson Dena Smith Doug Socha William Sproule **Sherrie Squyres** Cathryn St. Amand **Todd Stout** James Suozzi Robert Swor Alan Thompson Jeffrey Thompson John Treanor Gerad Troutman Kevin Underhill Tarmo Uukkivi Carin Van Gelder Jonathan Van Zile Mike Verkest Richard Vermeer Veer Vithalani Richard Wadas Eric Wellman Keith Wesley Jenna White Gary Wiemokly **David Williams**

Lynn Wittwer

Daniel Wolfson

Gerald Wydro

Christian Young

Ahmed Zakariah

Joseph Zalkin

Allen Yee

Jeff Young

Research Committee Alix Carter - Chair Juan Acosta Kathleen Adelgais

Joseph Akamah Nawfal Aljerian Dennis Allin Dustin Anderson Dug Andrusiek Trisha Anest Tom Aufderheide Paul Barbara **Edward Bartkus** Sydney Bauman Scott Beaudoin Eric Beck Torben Becker Gregory Beirne Gerald Beltran Justin Benoit Melissa Bentley Morgen Bernius Chris Bjerke Bryan Bledsoe R. Dan Bledsoe Nichole Bosson **Emmanuelle** Bourdon Scott Bourn

William Bozeman Richard Bradley Jane Brice **Bob Brown** Kathleen Brown Lawrence Brown Joshua Bucher **Robert Burgess** Aaron Burnett Sean Caffrey Todd Caae **Elliot Carhart** Fred Chapman Ying-Ju Chen **Sheldon Cheskes** Michael Chia Bryan Choi **Brian Clemency** Caroline Colleran **Thomas Collins** David Cone **Tyler Constantine Eric Cooper** Alan Craig Niamh Cummins Michael Dailey

Mohamud Daya

Bradley Dean

Richard Dionne

Zach Dewar

Tim Dodd Robert Domeier Darrel Donatto Elizabeth Donnelly Ian Drennan Jennifer Eggerichs **Bob Elling** Nicholas Eschmann Preston Fedor Ben Feinzimer Rick Ferron Louis Fornage Andrew Geller Robert Gerhardt John Gough Randal Gray Toni Gross Alvery Hanna Ryan Hartman Eric Hawkins Phyllis Hendry Attila Hertelendy Michael Hilton David Hostler Michael Hubble Christopher Hunter Derek Isenberg Cathy Jaynes Shane Jenks Paul Jennings Jan Jensen Lucinda Klann Chow-In Ko Joe Thomas Kofoed Darrel Kohls **Thomas** Kwaitkowski Julio Lairet

Adam Landman Sebastien Legare David Lehrfeld E. Brooke Lerner Kayla Long Angelica Loza-Gomez Russell MacDonald Craig Manifold Juan March Shannon Marshall Peter Martin Sarah McCrea Jason McMullan

Mark Turner Kevin Underhill Tarmo Uukkivi Mike Verkest **David Wampler** Henry Wang Steven Ward Eric Wellman Sandi Wewerka Jenna White Howard Mell Lvnn White Francis Mencl David Williams Keith Monosky Jefferson Williams Vincent Mosesso Lynn Wittwer Hawnwan Moy Clement Yeh Kevin Munjal Ahmed Zakariah Jeffrey Myers Wren Nealv Alexander Zozula

Rural EMS Committee

Chadd Nesbit

Scott Olsen

Maxwell Osei-

Ampofo

David Page

Diana Neubecker

Christopher Olola

Daniel Ostermayer

P. Daniel Patterson

Richard Pescatore

Ginny Renkiewicz

James Richardson

Jessica Pierog

John Rains

Christopher

Richards

Carolyn Rinaca

Mike Saccocci

Josh Salzman

Stephen Sanko

Eli Segal

Manish Shah

David Slattery

Robert Smith

Daniel Spaite

Karl Sporer

Christopher

Stephens

Samuel Stratton

Joseph Tennyson

Alan Thompson

Jon Studnek

Robert Swor

Shannon Stephens

Shira Schlesinger

David Schoenfeld

William Sheahan

Robert Silbergleit

Matthew Simpson

Kyoung Jun Song

Angelo Salvucci

Jon Rittenberger

Ryan Overberger

Danita Koehler -Chair

Heidi Abraham Azeemuddin Ahmed Joseph Akamah Nawfal Aljerian David Allen Dennis Allin Jerry Allison Lynthia Andrews Bowman Steve Andrews Brian Barhorst Michael Barr Eric Bentley Ian Berghorn Sheila Bernard Chris Bjerke James Bohan Veronica Bonales Travis Booke Kasandra Botti William Brady **Bob Brown** Sara Brown Seth Brown Todd Burgbacher **Robert Burgess** Erin Burnham Jonnathan Busko **Charles Cady** Sean Caffrey Scott L. Cameron **Thomas Charlton** Darin Cherniwchan William Cleavenger Craig Cooley William Cooper **Bethany Cummings** Josiah Daily **Bradley Dean** Joseph DeLucia Anthony DeMond John Devine Erik Dickson **Donald Doynow** Thomas Dykstra Don Eby Jason Edsall Richard Eisenhut **Eric Ernest** James Fenno

Committee Participation

Louis Fornage Frederick Fowler Wayne Gallops Jim Garland Robert Gerhardt Bruce Gordon John Gough **Greg Gray** William Hall **Daniel Hankins** Theresa Hatcher Sanford Hawkins Justin Hazen Catherine Henry Marisa Homer Julie Houle Marc Houston Stanley Janasiewicz Harry Sibold Steven Jenison Ray Jennings Jason Johnson Thomas Judge Stanley Koontz Hervy Kornegay Jan Kornilow Jon Krohmer Douglas Kupas Anthony Kusek Heidi Lako-

Adamson Charles Lane Dennis Laudon George Lindbeck Kayla Long James MacNeal Helenka Marcinek Peter Martin L. Kendall McKenzie John Milanick Kevin Miller Wilford Mills **Brian Moore** Steve Myers Anthony Na Scott Olsen Charles Olson Ryan Overberger Christopher Pare Paul Paris P. Daniel Patterson Michael Paul

Kevin Pearl

Jane Pearson

Laila Powers

Don Rice

Richard Pescatore

James Richardson Carolyn Rinaca Ismael Rivera David Ross Paul Rostvkus **Gregory Roth** Mike Saccocci Curtis Sandy Jonathan Schmitz David Schoenwetter Sandra Schwemmer Alexis Sciarrino **Anthony Scopel** Dana Sechler Justin Sempsrott **Anthony Shields** J. Matthew Sholl Matthew Simpson **Kevin Sirmons** David Slattery Philip Sloan Irvin Smith Michael Smith **Robert Smith** Nicholas Sparrow Joshua Stilley Steven Stroman James Suozzi Thomas Trimarco Richard Vermeer Amy Vertin G. Scott Warner Chelsea White Jenna White Michael Wilcox Dan Williams Gary Wingrove Ahmed Zakariah Scott Zietlow Standards and

Clinical Practice Committee

Derek Cooney -Chair

Beth Adams Joseph Akamah Nawfal Aljerian Dennis Allin Hector Alonso-Serra Alvery Hanna Lvnthia Andrews Bowman Steve Andrews Dan Avstreih Whitney Barrett **Edward Bartkus**

Leo Hsu

Hamad Husainy

Ryan Jacobsen

Will Bauscher Scott Beaudoin Eric Beck Gerald Beltran Justin Benoit Ian Berghorn Chris Bjerke Bryan Bledsoe R. Dan Bledsoe Sandy Bogucki Gail Bradley Asher Brand JP Brewer Lawrence Brown Jonathan Burstein Jonnathan Busko Charles Cady Scott L. Cameron Elizabeth Char Michael Chia Jeff Clawson **Brian Clemency** M. Riccardo Colella Caroline Colleran Thomas Collins David Cone Eric Cooper Patricio Cortes Picazo **David Cummins** Jeremy Cushman Michael Dailey **Richard Davies Bradley Dean** Joseph DeLucia William Dick Tim Dodd Robert Domeier Ian Drennan Richard Eisenhut Ben Feinzimer Rick Ferron Louis Fornage Bertrand Fote Wayne Gallops Bruce Gordon Matthew Gratton Robert Grow Francis Guyette Ryan Hartman Marisa Homer David Hostler

Jeffrey Jarvis Jan Jensen Michael Jorolemon William Justiz Jason Kegg Bryan Kitch Christian Knutsen Darrel Kohls Jan Kornilow Ricky Kue David Kugler Douglas Kupas Julio Lairet Heidi Lako-Adamson Benjamin Lawner Debra Lee Wavne Lee Sebastien Legare Nadine Levick Larry Loose Angelica Loza-Gomez John Lyng Kevin Mackey Sean Marquis Shannon Marshall Charles Mason Sarah McCrea Ross Megargel **Howard Michaels Andrew Miller** Kenneth Miller Kevin Miller Michael Millin Keith Monosky James Montoya Vincent Mosesso Brendan Mulcahy Jeffrey Myers Wren Nealy Diana Neubecker Marvin Nix Robert Norton Scott Olsen Maxwell Osei-**Ampofo** Ryan Overberger

Kevin Pearl Richard Pescatore Jason Pickett Jessica Pierog James Poltrock Warren Porter Laila Powers Taylor Ratcliff

Amy Raubenolt Jay Reich Ramon Alejandro Reyes Diaz Paul Roman Paul Roszko **Gregory Roth** Ronald Roth Mike Saccocci Jeffrey Salomone Randy Samuels David Schoenfeld David Schoenwetter Kathleen Schrank **Brian Schwartz** Daniel Schwartz Sandra Schwemmer Julio De Pena Anthony Scopel **Charles Sheppard** Keith Sherry Harry Sibold Matthew Simpson **Kevin Sirmons** Dena Smith **Sherrie Squyres** Cathryn St. Amand **David Tauber** Lars Thestrup Alan Thompson Jeffrey Thompson Gerad Troutman Kevin Underhill Tarmo Uukkivi Carin Van Gelder Jonathan Van Zile Mike Verkest Richard Vermeer Veer Vithalani Henry Wang Scott Weir Keith Wesley Jenna White Lynn White Lynn Wittwer **Arthur Yancey** Ernest Yeh Ahmed Zakariah Paul Zeeb

■ Wilderness EMS Committee Michael Millin -

Chair

Nawfal Aljerian Karen Alldredge Janna Baker Rogers Henderson Paul Barbara

Whitney Barrett **Gregory Beirne** Gerald Beltran David Ben-Eli Ian Berghorn Oliver Berrett Christopher Brooks Jonnathan Busko **Dustin Calhoun** Darin Cherniwchan Ryan Circh Amanda Clouse **Heather Coombs Gregory Cover** Fabrice Czarnecki Jocelyn De Guzman **Bradley Dean** Paul Del Porto Anthony DeMond Preston Fedor James Fenno Scott Fredrickson David Friedenson Keith Gates Kevin Gibson Dan Godbee John Gough Randal Gray Kevin Hanrahan Ryan Hartman Sanford Hawkins Seth Hawkins Ryan Hodnick Julie Houle Marc Houston Stanley Janasiewicz **Emily Johnston** Jeremy Joslin B. Duke Kimbrough Danita Koehler Joe Thomas Kofoed Hervy Kornegay Jon Krohmer **Dustin Leblanc** Damian Liebhardt Kayla Long John Lyng Jonathan Maitem Sean Marquis Joshua Mastenbrook

Mitchell Maulfair

William McGary

McGinnis

Andrew Miller Keith Monosky James Montoya Clifford Neal Doug Nilson Scott Olsen Charles Olson Daniel Ostermayer Ryan Overberger **Christopher Pare** Richard Pescatore Elizabeth Phillips Timothy Pieh Laila Powers John Rains Ramon Alejandro Reves Diaz Marc Rosenthal Paul Roszko Gregory Roth **Curtis Sandy** Shira Schlesinger Kevin Schulz Dana Sechler Justin Sempsrott J. Matthew Sholl Harry Sibold Kevin Sirmons **Donald Slack** Philip Sloan Will Smith Kathleen Snow **Gregory Stiller** Jon Strotkamp Timothy Talbot David Tan David Tauber Alan Thompson Thomas Trimarco Elizabeth Weinstein Leonard Weiss Jenna White Neil Yoder

NAEMSP® YEAR IN REVIEW

During 2014, NAEMSP®:

- Held its Annual Specialty Workshops, Scientific Assembly and Trade Show in Tucson, Arizona at the beautiful JW Marriott. We had our largest attendance to date, at over 900 attendees.
- Held our annual NAEMSP® National EMS Medical Directors Course and Practicum as a pre-conference workshop as well as the following workshop offerings: Advanced Topics in Medical DirectionTM, Wilderness EMS Medical Director Course, Principles for High Threat Medical Response, Pediatric Simulation Workshop, Pediatric Research Workshop, Advanced Disaster Preparedness and Response Workshop.
- Recognized the very first EMS Subspecialty board certified physicians at our conference. To date, 224 ABEM diplomates are EMS Medicine certified.
- Awarded the first NAEMSP®/Physio-Control EMS Medicine Medical Director Fellowship to Ryan Gerecht, MD.
- Completed a review of our finances and are currently in good standing.
- Published our 18th volume of *Prehospital Emergency Care* including 610 pages total with supplement.
- Elected, via electronic voting, a president-elect, treasurer and three physician members-at-large to the Board of Directors who take office in January 2015.
- Provided liaisons and representatives to dozens of organizations and EMS-related activities and conferences.
- Held its mid-year Board of Directors meeting in Portland, Ore. which included a strategic planning session.
- Participated in the fifth annual "EMS on the Hill" Day in Washington DC.
- Presented four NAEMSP®/ACEP EMS
 Subspecialty Certification Review Courses
 to help prepare candidates for EMS
 subspecialty certification exam. The
 courses were held in Atlanta, Las Vegas,
 Seattle and Tucson and over 300 attended
 the courses.
- Held one Medical Directors Overview CourseTM (MDOC) in Randolph, Va.
- NHTSA cooperative agreement entitled "Evidence Based Guideline Project", with Dr. Chris Martin-Gill as the Principal Investigator.

MISSION STATEMENT

NAEMSP® is an organization of physicians and other professionals partnering to provide leadership and foster excellence in out-of-hospital emergency medical services.

FINANCES

The following charts indicate sources of revenue and expenses for NAEMSP® through the fiscal year ending June 30, 2014.

Financial Report

First let me say "thank you" for entrusting me with the role of treasurer for NAEMSP® over the past two years. It has been my sincere pleasure and honor to serve you and shepherd the finances of our organization. I have been impressed by the Board's decisions and their understanding of their role in making decisions that ensure the future success of NAEMSP®. In my opinion, the organization has demonstrated fiscal responsibility and has made decisions that have grown the organization and expanded the footprint of NAEMSP® in both the national and international EMS scene.

As I hand the reigns over to the incoming treasurer, I have a few observations of the 2013-14 fiscal year. First, NAEMSP® continues to remain on sound footing. We have grown our assets this year just over \$125,000. The immense success of Jon Rittenberger and the Program Committee at producing a wildly successful program attended by record-breaking numbers has provided a significant boost to our economic position. Another record-breaking year is expected in January in New Orleans. Nice job, Jon! The second reason for our economic success is the continued growth of the economy. Our partnership with H.L. Zeve and Associates continues to be fruitful and produce growth in our investment accounts. Currently we remain in a moderately conservative position, watching the markets closely, and we continue to keep a percentage of our assets liquid to have resources available for unanticipated projects and to fund the growth of the organization. And finally, the 2013-14 budget enjoyed the income generated by Mike Levy and Associates for the board prep course. Two significant items on our budget sheet that you might notice are "Grants" and "Fellowship." Our organization enjoyed a cooperative agreement grant from NHTSA called the "Evidence Based Guideline Project," with Chris Martin-Gill as the Pl.

In addition, Physio-Control recognized the value of producing the next generation of clinical EMS leaders and has generously sponsored an EMS fellow, with last year being the first fellow and this year being the second. The grant and fellowship items essentially "pass through" on our budget bottom line, shown at first as income, then later as expense.

Statements of Financial Position June 30, 2014 and 2013 Assets		
	2014	2013
Current Assets:		
Cash	\$ 476,814	\$ 493,632
Investments	1,108,088	971,839
Accounts receivable – general	42,998	15,147
Inventory	10,955	27,261
Prepaid expenses	12,278	<u>15,644</u>
Total Current Assets	\$1,651,133	\$1,523,523
Property and Equipment:		
Office equipment and furniture	11,646	11,646
Less accumulated depreciation	(10,885)	(10,520)
Net property and equipment	761	1,126
Intangibles: Trademarks	863	863
Total Assets	\$1,652,757	\$1,525,512

Because our organization remains on strong footing, we have the flexibility to expand into new areas and grow the leaders of tomorrow. We have applied for another grant from NHTSA. We have been working on our new textbook due out in 2015. And the next round of EMS boards is on the horizon, which will provide more opportunities for NAEMSP® to invest in tomorrow's EMS leaders. The financial responsibilities of the organization are now in the hands of the incoming treasurer. NAEMSP® is strong, with a bright future ahead. Thank you, again, for the pleasure of serving you!

- Kevin Mackey, MD

FEDERAL COOPERATIVE AGREEMENTS

National Prehospital Evidence-Based Guidelines Strategy

In September 2013, NAEMSP® was awarded a cooperative agreement by the National Highway Traffic Safety Administration (NHTSA) in the amount of \$90,000 that will run through September 2015. Christian Martin-Gill, MD, MPH, NREMT-P is serving as the Principle Investigator for this project.

The objectives of the cooperative agreement are as follows:

This project will support the involvement of national EMS organizations in the development of a comprehensive written strategy describing a sustainable process to promote the development and implementation of evidence-based guidelines for prehospital care in the United States. The objectives of this project are:

- 1. Identify State, national, tribal, and local EMS stakeholder organizations whose missions include improving prehospital clinical care,
- 2. Develop mechanisms for the Grantee to build and sustain relationships among the identified EMS stakeholder organizations and encourage their participation in the development of the National Prehospital EBG Strategy,
- Outline ways to expand existing opportunities to conduct scientific research supporting the development and implementation of EBGs and to develop opportunities to present research findings to diverse EMS stakeholder audiences,
- 4. Identify ways to promote interest in EBG development among emergency physicians, prehospital care providers, and EMS officials,
- 5. Identify pathways to promote the incorporation of newly developed EBGs into EMS education standards and continued competency training, and to stimulate the development of educational and training resources for use by EMS educators as well as by State and local EMS agencies, and
- 6. Promote the dissemination and implementation of EBGs through actions such as submitting guidelines to the National Guidelines Clearinghouse.

Following a stakeholder meeting and several conference calls, a Draft National Prehospital EBG Strategy was drafted and was distributed on August 20, 2014. Additional input from stakeholders was sought through an open comment period that ended on October 20, 2014. A conference call was also held on September 30 with multiple stakeholders for review of the Draft National Prehospital EBG Strategy. The Draft Strategy was presented at the NASEMSO annual meeting on October 7, 2014.

Unsolicited Request for Funding

NAEMSP® has begun the process of submitting an unsolicited request for funding to NHTSA on the topic of true status and challenge of EMS Medical oversight at a local level. Christian Knutsen, MD, MPH, Medical Director, SUNY Upstate Medical Center has been selected to lead this project if funding is approved.

Collaboration with ACEP

NAEMSP® has agreed to assist ACEP on a cooperative agreement that it was recently awarded for work on Advanced Automatic Collision Notification: A Comprehensive Education Strategy for Medical Directors.

PUBLICATIONS

Prehospital Emergency Care (PEC)

Editor's Report

2014 saw the completion of volume 18 of *Prehospital Emergency Care (PEC)*. The volume had 559 pages, along with a 51 page supplement to the January/March issue (610 pages total). The January/March issue included a record high 168 abstracts, which were presented at the 2014 NAEMSP® Annual Scientific Assembly. The supplement, *Evidence-Based Guidelines in EMS* was jointly sponsored by the Office of Emergency Medical Services of the National Highway Safety Administration (NHTSA) and the Emergency Medical Services for Children (EMSC) Program of the Health Resources Services Administration (HSRA).

In July, *PEC* received its 2013 Impact Factor, which remained steady at 1.806, with the five-year Impact Factor of 1.780 (up from 2012 of 1.704 and again showing the long-term stability of the journal). *PEC* is now ranked 8th of the 25 Emergency Medicine journals that are currently rated by the ISI Web of Knowledge. We are ranked 71/160 in the Public, Environmental, & Occupational Health category. *PEC* is placed ahead of such well-established journals as *Journal of Emergency Medicine, Pediatric Emergency Medicine, Emergency Medicine, Emergency Medicine, Journal of Emergency Nursing, and European Journal of Emergency Medicine.*

The ISI Impact Factor system is not the only measure of a journal's influence. There are other services that rank journals' impact as well. SCOPUS has an alternative method. Its Scimago system produces an "H Index". By this method, *PEC* ranks 5th out of the 50 emergency medicine journals that are ranked by SCOPUS. Our strategic plan is to continue to advance in ranking. In order to accomplish this, we will need the continued support of NAEMSP® members via submission of their best work to *PEC*.

PEC continues to utilize Early Online electronic publication ahead of print. This allows more rapid publication as a service to PEC authors and readership. As of this writing, PEC was again on pace to receive a record number of submissions (expected to be more than 300). The number of manuscripts submitted to PEC has increased every year since its inception. In terms of peerreview, PEC has an average time to first decision of 16 days. The acceptance rate of papers submitted to PEC is 27 percent, which is a record low. This is indicative of the health of the journal quality-wise, as it has become increasingly difficult to get published in PEC (i.e. the bar for quality continues to be raised).

Additional peer reviewers are always needed. This is especially true in the areas of pediatrics, trauma, education, qualitative research, EMS operations, and air medical services. Those interested should send an email of interest (citing area of expertise with a CV attached) to Dr. Menegazzi at menegazz@pitt.edu.

Some of the highlights of Volume 18 included:

Focus Sections

- Focus on Cardiac Arrest
- Focus on Trauma
- Focus on Pediatric EMS
- Focus on Innovation in EMS
- Focus on Airway Management
- Focus on Assessment by Prehospital Providers
- Focus on Mass Casualty Incidents
- Military Medicine
- International EMS (twice)

Position Statement

Transfer of Care between EMS Providers and Receiving Facilities

Joint Policy Statement

Equipment for Ground Ambulances (Jointly from NAEMSP®, NASEMSO, ACEP, American College of Surgeons Committee on Trauma, American Academy of Pediatrics, and the Emergency Nurses Association)

Case Conferences

There were five case conferences published in this volume of *PEC*, which was the same as in 2013. This is a very nice forum for enabling prehospital providers and junior faculty to get published. We continue to encourage submissions to this section of the journal.

Abstracts

- Abstracts for the 2013 NAEMSP® Scientific Assembly
- NAEMSP® Fellow Education Abstracts- Innovations in EMS Fellow Education

NAEMSP® News

Under the direction of its editor, Joseph A. DeLucia, DO, FACEP, EMT-T, NAEMSP®'s quarterly newsletter continues to provide members with timely information and updates. Each issue is sent electronically to members via our monthly E-News. It is available for download through our website along with archives.

MEETINGS

2014 Annual Meeting

The 2014 NAEMSP® Annual Meeting: Specialty Workshops and Trade Show was held at the JW Marriott Starr Pass Resort in Tucson, Ariz. The meeting was chaired by Jon Rittenberger who was assisted by all the members of the Program Committee. More than 900 members, guests, and exhibitors attended the 2014 Annual Meeting; more than 50 exhibitors provided financial support for the association's education program by attending the annual meeting and purchasing exhibit space.

The focus of day 1 was education and celebrating our new EMS Subspecialty Certification. Highlights included the "Lessons from the Boston Marathon Bombing" and "Our First Boards: What We Learned." Cutting edge research was featured during each of the four oral abstracts sections, two poster sessions and electronic poster sessions offered during the meeting. New to the 2014 meeting was the "Innovations in EMS Fellowship Education Poster Session." This session highlighted novel ways to educate our ACGME fellows.

Day 2 focused on Pediatrics. This year is the 30th anniversary of both NAEMSP® and the EMS for Children program. Drs. Joseph Wright and Marianne Gauche-Hill provided an overview of the EMSC Program. They demonstrated how the EMSC program impacts the generation of new knowledge. Drs. Jane Brice and Mark Cicero discussed their EMSC grants and findings. We were fortunate to have a special guest, Dr. Patrick DeLeon, who worked three decades with the late Senator Inouye as they championed EMSC.

Friday and Saturday also featured "hot topics." These energetic and rapid-fire sessions featured: TXA, Ketamine, Spinal Immobilization and Improving Dispatch-Assisted CPR.

The Friday afternoon concurrent sessions featured Community Para-medicine, Public Health, Social Media, Pediatrics, Heat/Cold/Wilderness Emergencies, and How to Make Research "Just Right" for Your Agency.

Friday night, NAEMSP® conducted our first airway simulation lab, led by Drs. Cooney, Hodnick and Wayne.

Saturday concentrated on "Taking Home NAEMSP®." Dr. Brent Myers focused on five innovations for your practice, while Dr. Kevin Walter discussed the latest data and guidelines on treating concussions. Drs. Doug Kupas, Jeff Beeson, and Brent Myers highlighted the unique concerns of mobile integrated healthcare. Highlighting local and regional efforts to keep the "NAEMSP® Magic" alive throughout the year, Drs. Levy, Rostykus and Cady spoke on the Ravens, EMS Forum and NAEMSP® State Chapters.

We were treated to a surprise ending in Dr. Goodloe's discussion of "10 Days of Tornados." Wrapping up the conference was an in-depth discussion of five articles that affect our EMS practice.

NAEMSP® made a profit of \$69,876 for this meeting.

Board of Directors Mid-Year Meeting

The NAEMSP® Board of Directors held its mid-year meeting in Portland, Ore. in June.

Liaison Meetings

- CEM 2014
- Advocates for EMS
- Asian Conference on Emergency Medicine
- Brain Attack Coalition
- Bystander Preparedness National Stakeholder meeting
- CDC Trauma Triage meeting
- CoAEMSP meeting
- Commission on Accreditation of Allied Health Education Programs
- Commission on Accreditation of Medical Transport Systems
- Continuing Education Coordinating Board for Emergency Medical Services (CECBEMS)
- Culture of Safety meeting
- EMS on the Hill Day
- EMS Today
- EMS Workforce Planning and Development Guidelines for State Adoption
- HHS/CDC EMS Stakeholder meeting
- IAFF EMS Medicare Section Summit
- JNEMSLF meeting
- Mass Care meeting
- NAEMSE Conference
- NAEMT Conference
- National Fallen Firefighters Foundation
- NFPA Technical Committee on EMS
- Pan-Asian Resuscitation Outcomes Study Meeting
- ROC Steering Committee meeting
- Special Operations Medical Association's Scientific Assembly (SOMSA)
- Spring EMS Section membership meeting
- Transportation Safety Advisory Group meeting

Future NAEMSP® Annual Meetings

January 14-16, 2016 Manchester Grand Hyatt San Diego, California

January 26-28, 2017 Hyatt Regency New Orleans New Orleans, Louisiana

January 11-13, 2018 Manchester Grand Hyatt San Diego, California

NAEMSP® ANNUAL AWARDS

NAEMSP® congratulates all of this year's award winners:

Ronald D. Stewart Award

Norman M. Dinerman, MD

Keith Neely Outstanding Contribution to EMS Award

Michael Levy, MD

Friends of EMS Award

Physio-Control

EMS Fellowship Recognition Award

Joseph Bart University at Buffalo

Ryan Bayley City of New York Fire Department

Jonathan Beyer Penn State Hershey Medical Center

Matt Friedman
City of New York Fire Department

Emilie Elks Pendley East Carolina University

Douglas Gallo University of Virginia

Carl Nee-Kofi Mould-Millman Emory University

> Marc Passo Yale University

Christopher Richards
Chicago Fire Department & Chicago EMS System

2014 Abstract Awards

Best Scientific Presentation

THE IMPACT OF PERI-SHOCK PAUSE ON SURVIVAL FROM OUT OF HOSPITAL SHOCKABLE CARDIAC ARREST DURING THE RESUSCITATION OUTCOMES CONSORTIUM (ROC) PRIMED TRIAL

Sheldon Cheskes, Rob H. Schmiker, Richard Verbeek, David D. Salcido, Siobhan Brown, Steven Brooks, James J. Menegazzi, Christian Vaillancourt, Judy Powell, Susanne May, Robert Berg, Rebecca Sell, Ahamed Idris, Terri Schmidt, Mike Kampp, Jim Christentson, Sunnbyrook Centre for Prehospital Medicine

■ Best Cardiac Arrest Presentation sponsored by

ZOLL

THE IMPACT OF PERI-SHOCK PAUSE ON SURVIVAL
FROM OUT OF HOSPITAL SHOCKABLE CARDIAC ARREST DURING THE
RESUSCITATION OUTCOMES CONSORTIUM (ROC) PRIMED TRIAL

Sheldon Cheskes, Rob H. Schmiker, Richard Verbeek, David D. Salcido, Siobhan Brown, Steven Brooks, James J. Menegazzi, Christian Vaillancourt, Judy Powell, Susanne May, Robert Berg, Rebecca Sell, Ahamed Idris, Terri Schmidt, Mike Kampp, Jim Christentson, Sunnbyrook Centre for Prehospital Medicine

■ Best Student/Resident/Fellow Research

PREHOSPITAL ASPIRIN ADMINISTRATION FOR ACUTE CORONARY SYNDROME (ACS) IN THE UNITED STATES: AN EMS QUALITY ASSESSMENT USING THE NEMSIS (NATIONAL EMS INFORMATION SYSTEM) DATABASE

Katie Tataris, Mary Mercer, Clement Yeh, Karl Sporer, Prasanthi Govindarajan, University of California San Francisco-San Francisco General Hospital

Best EMS Professional Research

DURATION OF PREHOSPITAL RESUSCITATION FOR ADULT OUT-OF-HOSPITAL CARDIAC ARREST: NEUROLOGICALLY INTACT SURVIVAL APPROACHES OVERALL SURVIVAL DESPITE EXTENDED EFFORTS

Michael W. Bachman, Jefferson G. Williams, J. Brent Myers, Joseph Zalkin, Kathy Hart, Valerie J. De Maio, Wake County Department of Emergency Medical Services

Best Poster

PREHOSPITAL ASPIRIN ADMINISTRATION FOR ACUTE CORONARY SYNDROME (ACS) IN THE UNITED STATES: AN EMS QUALITY ASSESSMENT USING THE NEMSIS (NATIONAL EMS INFORMATION SYSTEM) DATABASE

Katie Tataris, Mary Mercer, Clement Yeh, Karl Sporer, Prasanthi Govindarajan, University of California San Francisco-San Francisco General Hospital

Further your Career: If you are not currently a member, apply online at www.naemsp.org. If you are a current member, let us know if you are interested in participating on a committee and/or being a liaison to an EMS-related project or organization.