16-163 Chapter 3 page 3-1

16

DEPARTMENT OF PUBLIC SAFETY

163

BUREAU OF EMERGENCY MEDICAL SERVICES (MAINE EMS)

Chapter 3:
GROUND AMBULANCE SERVICE AND NON-TRANSPORTING SERVICE LICENSES

§1.
No ground ambulance service or non-transporting service shall operate unless it is duly licensed by the Board under these Rules.
§2.
License Factors - a ground ambulance service license or a non-transporting service license is issued for a specific:
1.
Type of service - which may be:
A.
A Non-Transporting Service; or
B.
An Ambulance Service

2.
Level of care - which may be:
A.
Emergency Medical Responder (EMR) - (only if the service is licensing as a Non-Transporting type of service); or
B.
Emergency Medical Technician (EMT); or
C.
Advanced EMT (AEMT); or
D.
Paramedic

3.
Ownership
Upon request of the Board, an applicant for or licensee of a ground ambulance service or non-transporting service license must provide the Board with the identity and legal status (e.g. municipality, corporation, limited liability company, sole proprietorship) of the person or entity that holds, or is making application for the license. Failure to provide this information may result in an application being treated as incomplete.
4.
Service Area
A.
The service area consists of the primary response area, which is any area to which the service is routinely made available when called by the public to respond to medical emergencies. In defining a primary response area, a service will be expected to meet reasonable standards in regard to distance and response times from its base of operations to emergency scenes. Maine EMS will determine if such standards are met using the following criteria:
1.
Dispatch time/availability of ambulance and crew;
2.
Response times;
3.
Organized/coordinated dispatch;
4.
Public perception;
5.
Emergency responses across jurisdictions/public safety implications;
6.
Impact on patient care;
B.
The service receiving the request to respond to an emergency medical call outside of its primary response area shall coordinate with that area's primary EMS service to insure the most appropriate response based upon patient status.
C.
A service area does not include areas outside the primary response area to which the service may be made available for non-emergency medical calls.
5.
Base Location
A.
Unless otherwise approved by Maine EMS, a service must be separately licensed for each base location from which it operates; or,
B.
A service may apply for a single license to operate from multiple locations provided it has a Service Medical Director and a single Quality Assurance / Quality Improvement program that is approved by the Board and the State Medical Director.
§3.
Change in License Factors
A service must receive a new license before changing any licensing factors.
§4.
Approval of License
Once a service's application for a new or renewed license has been accepted as complete by Maine EMS, Maine EMS shall grant, refuse, or conditionally grant the license within seventy days.
§5.
Licensing Standards

1.
An application will not be accepted as complete unless it includes all materials required to be evaluated for licensure. To obtain a new license, a service applicant must:
A.
Apply on forms available from Maine EMS.
B.
Submit a fee of $100.00.
C.
Demonstrate to Maine EMS that:
1.
The applicant has placed a notice, approved by Maine EMS, in the most widely circulated newspaper(s) serving the proposed primary service area(s). This requirement does not apply for a new license sought for an upgrade in level of care. The notice must state:
(a)
The name and legal status of the entity making application
(b)
The name of the proposed service;
(c)
The type of service proposed;
(d)
The level of care to be provided;
(e)
The names of the municipalities within the primary response area of the proposed service;
(f)
That the public is invited to make comment to Maine EMS regarding the proposed application, and that comments must be received by Maine EMS within 30 calendar days after the date of the notice's publication; and,
(g)
The current mailing address of the Maine EMS office
2.
The applicant can provide the equipment, vehicles, and trained personnel required by these Rules for the type of service and level of care proposed.
3.
The applicant has made adequate arrangements for dispatching necessary for the proposed type of service and level of care and can provide the two-way radio communications equipment and frequencies to accomplish this, including the hospital-ambulance frequencies utilized in the service area(s) pursuant to these Rules. As of January 1, 2001, services licensed by Maine EMS shall have the capability of communicating via the designated Maine EMS statewide frequency "155.385."
4.
If the application is for a new service or a change of service ownership: the applicant, if an individual is of good character, and if a partnership or corporation, its partners or principal officers are of good character. Four character references, written within the past year, must be submitted as a condition of meeting this requirement; none may be from a relative or employee of the applicant.
5.
If the application is for a non-transporting service, the non-transporting service has either (1) entered into written agreements with the ambulance services which will transport its patients, guaranteeing continuity of care for the patient and simultaneous dispatch of the non-transporting and ambulance services, or (2) otherwise addresses these concerns in a plan approved by Maine EMS which includes as a component a written agreement of this nature with at least one ambulance service.
(a)
An ambulance service is not required to approve of or enter into a written agreement with a non-transporting EMS service.
6.
The applicant has established a service level Quality Assurance/Quality Improvement Committee (for approval under 32 M.R.S.A. §92-A), or has identified a Board-approved Quality Assurance/Quality Improvement committee in which the service will participate, and has submitted a quality assurance plan that is subject to Maine EMS approval.
7.
The applicant has designated a service director, who shall act as the point of contact for the service.
8.
The applicant has identified the designated infection control officer for the proposed service.
9.
The applicant has - in the case of a proposed service requesting a license or permit to administer drugs/medications - entered into a written contract with a single hospital which has a pharmacy, several hospitals with either individual or central supply points, or some other source approved by the Board which will provide a system of control and accountability of drugs/medications pursuant to these Rules.
10.
If the applicant intends to provide Paramedic Inter-facility Transfers (PIFT) a separate application must be submitted to and approved by Maine EMS before the service performs such transfers. Personnel providing PIFT treatment on behalf of the service must successfully complete a Maine EMS-approved PIFT course prior to performing such treatment.
2.
A service license is issued for a period of 12 months. Maine EMS may issue a license that expires prior to the twelfth month, and prorate the licensing fee if it is determined that such a change is in the best interest of the service and the system.
§6.
Renewal of Service License

1.
Renewal of a service license must be obtained each year, not later than the twelfth month after the license is issued. If Maine EMS and the service agree, a license may be renewed in less than a year, and the licensing fee prorated in order to shift the service's licensing anniversary.
2.
A licensee shall submit an application for renewal prior to the expiration date of the license. To ensure timely processing, the application should be submitted to Maine EMS thirty (30) days prior to the expiration of a license.
3.
An application will not be accepted as complete unless it includes all materials required to be evaluated for licensure.
4.
A service may apply for a renewal license for up to ninety (90) days after the date of expiration. The ninety-day period does not postpone the expiration date of the license. A service with an expired license cannot act as an ambulance or non-transporting service until a renewed license has been issued. An application submitted more than 90 days after the license expiration date shall be considered an application for a new license and subject to all requirements governing new applications.
5.
In order to obtain a license renewal, a service must:
A.
Apply on forms available from Maine EMS.
B.
Submit a fee of $100.00.
C.
Demonstrate, as may be required by Maine EMS, that it meets the licensure requirements called for in these Rules.
§7.
Personnel Requirements for Ground Ambulance Service or Non-Transporting Service Licensees

1.
A ground ambulance service or non-transporting service will be licensed at the level at which it agrees to provide, on all emergency medical calls, at least one emergency medical services person who is licensed and able to provide care at or above the service license level, except:
A.
When utilizing personnel not required to be licensed by Maine EMS as provided for in 32 M.R.S.A. §86 (2). This person will limit care to the level of the service license pursuant to these Rules. This person will be responsible for patient care; or,
B.
When the service’s response is in accordance with a Maine EMS-approved Response Assignment Plan.
2.
A ground ambulance service or non-transporting service must notify Maine EMS of the addition of any licensed EMS person to its roster of responding personnel prior to that person responding on behalf of the service and must report the termination or resignation of any EMS provider from its service within 5 days of the termination or resignation of the provider. Notification to Maine EMS may be made electronically or by mail.
3.
A ground ambulance service or non-transporting service may obtain Maine EMS permission to provide on some calls, based on personnel availability, a higher level of care than that for which it is licensed. In order to obtain this permission, a service must:
A.
Apply on forms available from Maine EMS.
B.
Submit a fee of $100. This fee is waived if the service is simultaneously applying for this permission and for a service license and is submitting the fee required for licensure.
C.
Show that it can satisfy the requirements of these Rules (except that for numbers of personnel, the applicant must demonstrate that at least one Maine EMS licensed provider, licensed at the permit application level being sought, is affiliated with the applicant service).
D.
Renew its permission request when it applies for license renewal, demonstrating to Maine EMS that it continues to satisfy the requirements set forth in these Rules.
E.
Apply for new permission to provide a higher level of care by notifying Maine EMS.
4.
A ground ambulance service or non-transporting service may apply for approval from Maine EMS to allow the use of Epinephrine auto injectors by the service’s personnel who are licensed at the EMT level. Standards for initial and continued approval shall be in accordance with criteria approved and published by Maine EMS.
5.
A ground ambulance service or non-transporting service shall not advertise (in newspapers, telephone directories, on television or commercial radio, on billboards or vehicles, or by other means of public promotion) themselves as providing a level of care other than that at which they are licensed under this section. Board permission to provide a higher level of care is not a license for advertising purposes. The Board may prohibit advertising language from any medium listed above if it deems such language to be potentially deceptive or confusing to the public with regard to the services offered.
6.
A ground ambulance service or non transporting service shall not allow persons less than 18 years of age to participate in medical response operations or medical response observation, except when Maine EMS has approved the service’s supervision plan for such persons and in accordance with Maine Department of Labor rules governing employment for minors.
7.
Pursuant to 42 U.S.C. §300ff-136, each emergency medical services agency licensed under this chapter shall designate an infectious control officer (ICO) to perform the duties and responsibilities established in the Ryan White Comprehensive AIDS Resources Emergency Act, P.L. 111-381. The licensee shall provide the ICO name and contact information to Maine Emergency Medical Services, and promptly notify Maine EMS of any changes in ICO during the term of its license. Maine EMS will provide this information to the Department of Health and Human Services, Maine Center for Disease Control, Division of Infectious Disease.
§8.
Availability for Emergency Response

1.
Any ground ambulance service offering response to emergency medical calls in the service’s primary response area must be available twenty-four hours a day, every day, with full-time dispatch capability, and written mutual aid arrangements as necessary, to ensure an annual average time of twenty minutes or less from the "call for emergency medical assistance" to "arrival-at-scene", and shall not deny treatment or transport resulting from an emergency call if treatment or transport is indicated.
Failure of a ground ambulance service to comply with these emergency response requirements will be reviewed by Maine EMS to determine if corrective action is required. Maine EMS shall notify the service of any required corrective action and shall set a reasonable amount of time for the service to carry out this action.
2.
A non-transporting service providing response to emergency medical calls must submit with its initial license application a letter of understanding if the service’s hours of availability will be other than twenty-four hours a day, every day. This letter of understanding must be approved by Maine EMS and signed by an authorized representative of the non-transporting service, and an authorized representative of the transporting service. Changes to the letter of understanding may be accomplished by written agreement of the aforementioned parties.
3.
Non-transporting services must have a full-time dispatch capability, written mutual aid arrangements as necessary and assure an annual average response time during their hours of availability of twenty minutes or less from the "call for emergency medical assistance" to "arrival at scene" and shall not deny treatment resulting from an emergency medical call if treatment is indicated.
§9.
Patient Care Report

For each request for service, or for each patient when more than one patient is involved in a call, a service must complete and submit an electronic Maine EMS patient care report, as specified by Maine EMS, within one business day.
§10.
Pilot Projects

For the purpose of evaluating the workability and appropriateness of incorporating a particular emergency medical treatment technique or a type of equipment into any licensure level, the Board may elect to exempt a service from the requirements of the relevant licensure level so as to permit the service to utilize the designated techniques or equipment on an experimental basis. Such authorizations may be continued at the discretion of the Board but will be limited to a maximum of three years. Such authorizations should not be construed as levels of licensure.
§11.
Ground Ambulance Vehicles - General

1.
Except as otherwise exempted by 32 M.R.S.A. §82, no vehicle shall be operated as a ground ambulance from within Maine unless it is licensed as an ambulance under these Rules.
2.
A ground ambulance vehicle license is valid for a period of one year, starting from the month the service license is issued. Maine EMS will prorate the vehicle licensing fee for a service licensing a new vehicle within its one year service license period to ensure concurrent expiration dates for service and vehicle licenses.
3.
Any ground ambulance vehicle licensed in the state of Maine as of September 1, 1986 may continue to be licensed by the service owning it on that date as long as it is maintained in a condition which will meet all Department of Public Safety standards for vehicle safety and is in a clean and sanitary condition, free from interior rust, dirt, or contaminating foreign matter.
4.
Any ground ambulance vehicle acquired by a Maine-licensed service as of September 1, 1986, must meet the standards set forth in these Rules.
5.
A ground ambulance vehicle license is issued to a particular service and for a particular vehicle, except as permitted in Chapter 3 §12 of these Rules. If a service is required to relicense under Chapter 3 §2 because of a change of ownership, then all of the service's ground ambulance vehicle licenses end, and the service must apply for new ground ambulance vehicle licenses. The fee for licensing a vehicle is $60.00.
6.
When a service acquires a new or used vehicle under Chapter 3 §12 of these Rules, it shall apply to Maine EMS on forms available from Maine EMS and shall pay the prorated portion of the annual vehicle licensing fee necessary to license the vehicle until the service's next licensing anniversary. Within 45 days, Maine EMS shall issue, or decline to issue, a license for the vehicle.
7.
Upon request by Maine EMS, a licensed ambulance service shall make its ground ambulance vehicle(s) available for inspection to ensure that each vehicle is safe, clean, and otherwise in conformity with these Rules. If a ground ambulance vehicle does not pass inspection and its continued operation presents a hazard to health or safety, Maine EMS may order it removed from service at once consistent with Maine Law (See 5 M.R.S.A. §10004 and 4 M.S.R.A. §184). If the deficiencies are not such as to require the vehicle’s immediate removal from service, then Maine EMS shall notify the operator of the deficiencies and set a reasonable amount of time in which the operator may continue to operate the vehicle while bringing it into conformity with the law and Rules. If the vehicle is not brought into conformity within the time set, Maine EMS may refuse to renew, or seek revocation of, the ground ambulance vehicle license.
§12.
Ground Ambulance Vehicle – Licensing Requirements

1.
In general, if control of a ground ambulance vehicle passes from one ambulance service to another, or from an ambulance manufacturer or his representative to an ambulance service, through any means, the ground ambulance vehicle must be licensed to the recipient service prior to the recipient service’s operation of that vehicle as an ambulance.
2.
Temporary Transfer of Ground Ambulance Vehicles
A.
If control of a licensed ground ambulance vehicle, which is owned by a licensed service, is passed to another ambulance service, the ground ambulance vehicle transferred under this subsection will be considered licensed pursuant to these Rules.
B.
If control of a licensed ground ambulance vehicle, which is owned by a manufacturer or manufacturer's representative, is passed to a service, the ground ambulance vehicle must be licensed to that service. A ground ambulance vehicle owned by a manufacturer or manufacturer’s representative may be simultaneously licensed to more than one service, with each service independently responsible for its own licensure and use of the vehicle.
C.
The service temporarily assuming control of the ground ambulance vehicle shall maintain, at its base of operations, written record as to when control is assumed and when it is returned. These records are to be available for inspection by Maine EMS.
3.
Emergency Medical Services Vehicles - Any vehicle operated by a licensed service or any agency designated by Maine EMS which is not already licensed as a fire department vehicle or ambulance, may be approved by Maine EMS as an emergency medical services vehicle, consistent with 29-A M.R.S.A. §2054 so long as that vehicle:
A.
Is operated in emergency response mode on public ways solely for the purpose of carrying personnel and equipment to the scene of an emergency medical call.
B.
Meets applicable federal and Maine safety requirements including the state's periodic motor vehicle inspection requirements.
C.
When in emergency response mode, is operated by a driver with a valid license who has successfully completed a Maine EMS approved Basic Ambulance Vehicle Operator Course (AVOC), or a similar course that has been approved by Maine EMS as equivalent to AVOC.
D.
Is operated in accordance with all applicable Maine Laws, including, but not limited to Title 29-A.
E.
Is made available for inspection when requested by Maine EMS in order to ensure conformity with the Rules.
§13.
Ground Ambulance Design Requirements

1.
A ground ambulance vehicle, unless it falls within Chapter 3 §11.3 of these Rules, must meet the following standards to be licensed:
A.
Federal/state safety requirements. It must meet the applicable federal and Maine safety requirements including the State's periodic motor vehicle inspection requirements listed in the current edition of the Maine State Police Motor Vehicle Inspections Manual.
B.
Interior size. It must meet the chassis manufacturer's specifications, and must have a minimum inside height of 60 inches at the center of the patient compartment, a minimum width of 48 inches at the center of the patient compartment, a walkway parallel to the length of the primary cot adequate to allow an attendant to walk from head to foot of the cot; and a minimum inside patient compartment length of 122 inches at the cot level.
C.
Interior storage accommodations. The interior of the patient compartment must provide adequate stowage space for medical supplies, devices and installed systems. For purposes of this paragraph, "stowage" is defined as the storing, packing, or arranging of ambulance contents in a secure manner so as to protect the contents from damage and the personnel from injury. Interior compartment doors, latches and operating mechanisms must operate in accordance with the manufacturer's design.
D.
Seat belts. Seat belts shall be provided in all permanent seat positions in the vehicle, including the squad bench. For purposes of this paragraph, "squad bench" is defined as a permanent, non-removable seat that is located in the patient compartment and which can serve as a seat for crew members or as a surface on which a patient may lie down.
E.
Patient restraint. The ambulance must be equipped with a multilevel patient stretcher designed for ambulances, mounted in, and detachable from the vehicle. The head of the stretcher must elevate. At least three strap-type restraining devices (chest, hip, lower extremity), not less than 2 inches wide, shall be provided for each stretcher, cot or litter. Additionally, the head of the cot shall be furnished with upper torso (over the shoulder) restraints designed to prevent motion of the patient during severe braking or in an accident. Restraining straps shall incorporate metal-to-metal quick release buckles.
F.
Litter fasteners. Crash-stable fasteners of the quick-release type shall secure the cot to the floor or side walls. Provision shall be made for the required portable stretchers to be secured in safe positions for transport. Stretcher mounts must be capable of fastening the stretcher to the vehicle to prevent any movement of the stretcher when in its fastened position.
G.
Patient compartment environmental equipment. The patient compartment shall be adequately heated, air-conditioned, and ventilated to provide for patient comfort.
H.
Communications equipment shall be adequate to allow the vehicle to contact on the regional radio frequency the hospitals to which it regularly takes patients. The ambulance shall also be able to maintain two-way communications contact with a full-time dispatching facility. As of January 1, 2001, all vehicles licensed or authorized by Maine EMS shall be capable of communications utilizing the designated Maine EMS statewide frequency, 155.385
I.
Attendants/driver communication. It shall be possible for the driver and the attendants, in their working positions, to speak to one another.
J.
Warning devices. All ambulances shall be equipped with a siren and with emergency warning lights, rotating or flashing, visible from 360 degrees at all times. Colors of ambulance lights are fixed by 29-A M.R.S.A. §2054.
K.
Patient compartment illumination. Normal white illumination shall be provided in the patient area so as to provide a minimum of 35 foot candles of illumination measured on at least 90 percent of the cot's surface area.
L.
Name of service. Ground vehicles placed in service after March 1, 1992, must display the name of the service licensing the vehicle on the left (driver) and right (passenger) side of the vehicle in letters no less than 6 inches high or display a logo that adequately identifies the service. Vehicles temporarily transferred to a service under the provision of Chapter 3 §12.2 are exempt from this requirement.
M.
Main oxygen supply. The ambulance shall have a hospital type piped medical oxygen system capable of storing and supplying a minimum of 3,000 liters ("M" size tank). The oxygen pressure regulator must be a medical oxygen pressure reducing and regulator valve with an inlet filter at the cylinder and shall have a line relief valve set at 1378 kPa (200 psi) maximum, and a gauge range of 0 to 17225 kPa (0 to 2500 psi). The flow meter must be a pressure compensated type.
N.
Suction aspirator, permanently mounted. The ambulance vehicle shall have an electrically or (engine) vacuum-powered suction unit capable of providing a free air flow of at least 20 lpm and achieving a minimum of 300 mm. Hg within 4 seconds after the suction tube is closed.
O.
Exterior compartments and doors. Exterior compartments, exterior compartment doors and exterior patient/passenger doors must be equipped with latches, gaskets and operating mechanisms which operate in accordance with the manufacturer's design.
§14.
Ground Ambulance Vehicle Equipment Requirements

1.
As of August 1, 2004, all medical equipment and medical supplies carried on a ground ambulance vehicle must be natural-rubber latex free.
A.
Each ground ambulance vehicle shall carry the equipment listed in the equipment guideline pursuant to these Rules.
B.
If a ground ambulance service is licensed at an advanced level, any ground ambulance vehicle of that service responding on an emergency medical call will be equipped on those calls with the equipment and supplies pursuant to these Rules.
C.
If a ground ambulance service is permitted to a given level, it must provide at least one set of equipment and supplies required for that level pursuant to these Rules.
§15.
Ground Ambulance Vehicle or Emergency Medical Services Vehicle Operation

1.
A licensed ground ambulance vehicle or authorized emergency medical services vehicle shall operate in a non-emergency response mode to a location to which the ambulance or emergency medical services vehicle has been dispatched except when:
A.
Dispatch or responding personnel do not have adequate information to determine the existence or condition of persons at a scene who may require emergency medical treatment, or;
B.
The ambulance or emergency medical services vehicle is responding in accordance with a Maine-EMS-approved Response Assignment Plan.
2.
A licensed ambulance shall operate in a non-emergency response mode from the scene of a call to a hospital or during the transfer of a patient from a hospital or healthcare facility to another place unless the EMS provider responsible for the care of the patient determines that a threat to the patient’s life or limb exists and necessitates emergency response mode.
3.
An emergency medical services vehicle must be exclusively leased or owned, and operated by a service licensed by Maine EMS or by an agency designated by Maine EMS.
§16.
Non-Transporting Service Requirements

1.
As of August 1, 2004, all medical equipment and medical supplies carried by a non-transporting service must be natural-rubber latex free.
A.
A non-transporting service shall carry the equipment listed in the equipment guideline of these Rules.
B.
If a non-transporting service is permitted to a given level, it must provide at least one set of equipment and supplies required for that level as listed in the equipment guideline of these Rules.
2.
Upon request of Maine EMS, a non-transporting service shall make its equipment available for inspection in order to ensure conformity with the Rules.
§17.
Termination of Service

1.
Any ground ambulance service or non-transporting service intending to terminate its operations must make written notification to Maine EMS at least 30 days prior to the service termination date. The service shall notify the public at least 30 days prior to the service termination date by placing an advertisement in the most widely circulated newspaper(s) serving the primary service area(s). The notice must state:
A.
The name of the service;
B.
The date of service termination; and
C.
The names of the municipalities affected by the service’s termination.
AUTHORITY:
32 M.R.S.A., Chapter 2-B.
EFFECTIVE DATE:

July 3, 1978 (EMERGENCY)

AMENDED:

April 1, 1982

December 25, 1982 - Sec. 2.31, 3131, 6.311, 6.63 and 6.73

January 1, 1984 - Sec. 1, 2, 3, 5, 6, 8.32, 10.2, 10.3, 11.1066 and 11.1067

April 30, 1985 - Sec. 1, 2.846.222, 6.332, 9.313, 8.3216 and 9.11

January 1, 1986 - Sec. 1, 6. 8.15, 8.2, 8.3, 8.4 and 11.103

September 1, 1986

August 25, 1987 - Sec. 5, 6.011 and 12 (added)

July 1, 1988

March 4, 1992

September 1, 1996
EFFECTIVE DATE (ELECTRONIC CONVERSION):

July 1, 2000

REPEALED AND REPLACED:

July 1, 2000

July 1, 2003

October 1, 2009

AMENDED:

May 1, 2013 – filing 2013-020
