UNOFFICIAL COPY AS OF 03/04/14
14 REG. SESS.
14 RS BR 229

AN ACT relating to emergency medical service providers.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

Section 1. KRS 311A.025 is amended to read as follows:

(1)
The board shall, subject to the provisions of this chapter, create levels of certification or licensure, as appropriate for individuals providing services under this chapter. These may consist of but not be limited to:

(a)
First responder and first responder instructor;

(b)
Emergency medical technician-basic, emergency medical technician-basic instructor, and emergency medical technician-basic instructor trainer;

(c)
Paramedic, paramedic course coordinator, paramedic instructor, and paramedic preceptor;

(d)
Emergency medical services medical director who supervises a person or organization licensed or certified by the board;

(e)
Emergency medical service training institution;

(f)
Emergency medical service testing agency;

(g)
Ground ambulance service, including categories thereof;

(h)
Air ambulance service;

(i)
Medical first response provider;

(j)
Emergency medical dispatcher, emergency medical dispatch instructor, and emergency medical dispatch instructor trainer;

(k)
Emergency medical dispatch center or public safety answering point; and

(l)
Any other entity authorized by this chapter.

(2)
The board shall promulgate administrative regulations for any certification or license the board may create. The administrative regulations shall, at a minimum, address:

(a)
Requirements for students, if appropriate;

(b)
Requirements for training;

(c)
Eligibility for certification or licensure; and

(d)
Renewal, recertification, and relicensure requirements.

(3)
The board may authorize a physician licensed to practice in Kentucky to serve as an emergency medical services medical director if that physician meets the requirements specified by the board by administrative regulation.

(4)
The board may authorize an administrator to be responsible for ensuring compliance with administrative regulations and the approved Kentucky State EMS Protocols if that administrator meets the requirements specified by the board by administrative regulation.

Section 2. KRS 311A.030 is amended to read as follows:

The board shall promulgate administrative regulations in accordance with KRS Chapter 13A to carry out the functions of this chapter, including but not limited to:

(1)
Licensing, inspecting, and regulating of ambulance services and medical first-response providers. The administrative regulations shall address specific requirements for:

(a)
Air ambulance providers, which provide basic or advanced life support services;

(b)
Class I ground ambulance providers, which provide basic life support or advanced life support services to all patients for emergencies or scheduled ambulance transportation which is medically necessary;

(c)
Class II ground ambulance providers, which provide only basic life support services but do not provide initial response to the general population with medical emergencies and which are limited to providing scheduled ambulance transportation which is medically necessary;

(d)
Class III ground ambulance providers, which provide mobile intensive care services at or above the level of advanced life support to patients with critical illnesses or injuries who must be transported between hospitals in vehicles with specialized equipment as an extension of hospital-level care; and

(e)
Medical first-response providers, which provide prehospital or advanced life support services, but do not transport patients;[and]
(2)
Emergency medical services training institutions; and

(3)
Adoption of the board-approved Kentucky State EMS Protocols by all emergency medical service providers.

Nothing in this section shall be construed to change or alter the issuance of certificates of need for emergency medical services providers.

Page 1 of 1
BR022900.100 - 229 - 595

Jacketed

