Automated External Defibrillator (AED) Policy

Purpose:

To provide guidance in the management of administration of the AED program. The goal of this Policy is to ensure that AEDs installed are safely maintained and used, and to promote training and easy access to installed AEDs.

Background:

Sudden Cardiac Arrest (SCA) is a condition that occurs when the electrical impulses of the human heart malfunction causing a disturbance in the heart’s electrical rhythm called ventricular fibrillation (VF). This erratic and ineffective electrical heart rhythm causes complete cessation of the heart’s normal function of pumping blood resulting in sudden death. The most effective treatment for this condition is the administration of an electrical current to the heart by a defibrillator, delivered within a short time (within 3 – 4 minutes) of the onset of VF.

The AED is used by trained individuals to treat victims who experience apparent SCA. It is only to be applied or utilized for victims who are unconscious, without a pulse, signs of circulation and normal breathing. The AED will analyze the heart rhythm, and advise if a shockable rhythm is detected. If a shockable rhythm is detected, the AED will charge to the appropriate energy level and will automatically deliver the shock.

Liability and Good Samaritan Laws:

Florida law allows for the use of an AED during an emergency for the purpose of attempting to save the life of another person who is, or appears to be, in cardiac arrest. Accordingly, Florida law also expressly provides immunity from civil liability for those individuals using an AED in a perceived medical emergency. Specifically, Fla. Stat. 768.1325 provides:

Any person who uses or attempts to use an automated external debrillator device on a victim of a perceived medical emergency, without objection of the victim of the perceived medical emergency, is immune from civil liability for any harm resulting from the use or attempted use of such device.
Fla. Stat. 401.2915 requires that persons who use an AED obtain appropriate training, including CPR training, and demonstrate proficiency in the use of the AED before using one.

Authorized AED Users:

The AED may only be used by any employee, contractor, volunteer or responder who has successfully completed an approved CPR/AED training program within the last two years.

Entity Responsibilities:

· Appoint an AED Program Director.

· Assign employee(s) to inspect and perform service maintenance of AEDs pursuant to the instructions of the AED manufacturer/provider and assure that inspection and records are retained on site. All maintenance or service issues of an AED are to be reported to the Program Director.

· Following the use of an AED, ensure that all equipment is cleaned and or/decontaminated as specified by the AED manufacturer/provider.
· Register the AED with the appropriate local EMS department.

· Arrange for training and refresher training in AED use for staff and volunteers reasonably expected to use an AED, such that training is conducted in a timely manner and in accordance with written user and service manuals provided by the manufacturer/provider.
· Document and maintain training records and copies of certifications for authorized AED users.
AED – Trained Employee Responsibilities:

· Provide prompt CPR/AED according to training if physically able to do so.

· Contact 911 and request Emergency Medical Services.

· Advise 911 Communicator that there is an AED on site.

· Assign someone to meet the responding EMS vehicle and direct the EMS team to the location of the emergency.

AED Locations:

Specifically identify location of device(s):
1. ______________________

2. ______________________
Equipment:

· Identify manufacturer and model: ___________________________.
· Electrode Pads for persons 8 years of age and older.

· Electrode Pads for persons under the age of 8 (Child/Infant Electrode Pads)

· Additional equipment (if any): _____________________________.

Required Records:

The following records must be maintained on site:

· Training records for staff/volunteers.
· AED policy.

· AED manufacturer/provider “Instructions for Use”.

· Written inspection records.

· Documentation of any AED use.

RJD/mms/1-91/documents/AED.policy

