Ariz. Rev. Stat. §41-1831 et seq., Emergency Medical Services, 2002

Title 41 - State Government

Chapter 12.1 EMERGENCY MEDICAL SERVICES 

Article 1 General Provisions
41-1831. Definitions

In this chapter, unless the context otherwise requires:

1. "Ambulance" means any publicly or privately owned surface, water or air vehicle, including a helicopter, especially designed and constructed or modified and equipped to be used, maintained or operated for transportation of individuals who are sick, injured, wounded or otherwise incapacitated or helpless. Ambulance does not include surface vehicles owned and operated by a private sole proprietor, partnership, private corporation or municipal corporation for the emergency transportation or in transit care of its employees.

2. "Ambulance pilot" means an individual who is responsible for the operation of an air ambulance, and is trained and certified as provided in this chapter.

3. "Ambulance service" means a person who owns and operates one or more ambulances as defined in this article.

4. "Certified emergency medical technician" means an individual who has been certified by the department of health services as a basic emergency medical technician, an intermediate emergency medical technician or an emergency paramedic.

5. "Department" means the department of public safety.

6. "Director" means the director of the department of public safety.

7. "Emergency medical patient" means a person who is suffering from a condition which requires immediate medical care or hospitalization, or both, in order to preserve the person's health, life or limb.

8. "Emergency medical services communication system" means the statewide system implemented, coordinated and administered by the department of public safety which may have the capability of providing for the intercommunication of any or all law enforcement agencies and personnel, ambulances, ambulance services and dispatchers, emergency receiving facilities, other health care institutions, medical practitioners, motor vehicle repair, fire service vehicles and tow trucks, and any other agencies and persons who may be serving on a volunteer basis.

9. "Emergency medical situation" means a condition of emergency in which immediate medical care or hospitalization, or both, is required by a person or persons for the preservation of health, life or limb.

10. "Emergency receiving facility" means a licensed health care institution offering emergency medical services, staffed twenty-four hours a day and which has a physician, licensed under the provisions of title 32, chapter 13 or 17, on call. 

41-1832. Exemption from regulation

A. Notwithstanding any other statute, persons engaged in and vehicles used for the emergency transportation of persons injured at an industrial site are exempt from the provisions of this chapter.

B. Persons engaged in and vehicles used for air transportation of sick or injured people in a noncritical or nonemergency situation as determined by a physician are exempt from the provisions of this chapter.

41-1833. Powers and duties of the director

A. The director shall:

1. Subject to the law enforcement merit system council classifications and pay scales, appoint, define the duties and prescribe the terms and conditions of employment of all employees necessary to carry out the purposes of this chapter.

2. Adopt rules necessary for carrying out the purposes of this chapter.

3. Cooperate with the state director of emergency management when a state of emergency or a state of war emergency has been declared by the governor.

B. The director may:

1. Request the cooperation of utilities, communications media and public and private agencies to aid and assist in the implementation and maintenance of departmental components of the statewide emergency medical services system.

2. Cooperate with any agency or group which provides a similar program of emergency medical services in a contiguous state.

3. Enter into contracts and agreements for the acquisition and purchase of any equipment, tools, supplies and materials necessary in the administration of this chapter.

4. Accept and expend federal funds and private grants, gifts, contributions and devises to assist in carrying out the purposes of this chapter. Such funds shall not revert to the state general fund at the close of a fiscal year.

41-1834. Authority for operation of air and other ambulance service; contract for aircraft service; precluded uses

A. For the primary purpose of providing the most timely, efficient and comprehensive emergency medical services possible, the director may, subject to the availability of funds, purchase, equip, staff and be responsible for maintaining aircraft, including helicopters, or may lease or contract for such equipment and services. Aircraft and helicopters shall also be used in law enforcement activities. The aircraft provided by this section may be made available for emergency medical services at any time there is a medical emergency requiring the use of evacuation aircraft, as determined by a law enforcement agency or a physician. Emergency medical air evacuation shall normally take precedence over routine law enforcement missions. The director shall make the final decision relative to such aircraft utilization.

B. Each medical evacuation aircraft or helicopter shall be capable of carrying two litter patients and one paramedic in addition to the ambulance pilot.

C. The director may contract with a private firm, a corporation or an individual for the maintenance of the aircraft, including helicopters.

D. The director may enter into contracts with private firms or individuals for emergency surface or air ambulance services when no other such services are readily available or when deemed to be in the best interests of the state.

E. Medical evacuation aircraft, including helicopters, operated by the department shall not be used to provide transportation for officials of the state or any of its political subdivisions. This does not preclude the use of medical evacuation aircraft by such officials when required in the course of a law enforcement function or emergency or when such official is the victim of an emergency medical situation.

F. Notwithstanding subsection E, the director may enter into interagency service agreements with other state agencies for the use of helicopters and other aircraft that the department will operate to provide aviation services on an availability basis when the department deems that these services are in the best interests of this state. These services may be in addition to the services the department provides pursuant to this chapter but shall not preclude the delivery of emergency evacuation services provided for under this chapter. The amount of monies collected from state agencies for aviation services shall not exceed the operational costs of the aircraft.

41-1835. Implementation and coordination of an emergency medical services communication system

A. The director is responsible for the overall design, installation, maintenance, implementation, coordination and administration of a statewide emergency medical services communication system, as defined in section 41-1831, subject to the availability of funds, and for the establishment of any of such services deemed necessary.

B. All emergency medical communications systems shall be approved by the department in accordance with the statewide emergency medical services communication system plan to insure system compatibility.

C. The director may also institute programs for implementing the voluntary cooperation of the private sector in locating and reporting accidents, both on and off the highways.

D. The director is responsible for submitting a communications plan, excluding a budgetary component, for the annual statewide emergency medical services plan to the director of the department of health services.

41-1837. Financial responsibility for emergency medical services rendered to indigents

A. If an indigent emergency medical patient is received by an emergency receiving facility from an ambulance with necessary medical equipment and supplies to provide emergency medical services and which is licensed pursuant to title 36, chapter 21.1, the county is liable pursuant to section 11-297.02 to the ambulance service for the cost of transporting the patient and to the facility for the reasonable costs of all medical services rendered to the patient by the facility until the patient is transferred by the county to the county hospital, or some other facility designated by the county.

B. This section does not apply to air ambulances, including ambulance helicopters, operated by the department. There shall be no charge made to the patient for any emergency medical care provided by department personnel.

