

INFORMATION ON DO-NOT-RESUSCITATE (DNR) REQUESTS IN EMERGENCY MEDICAL SERVICES

This summary provides information about the types of Do-Not-Resuscitate (DNR) requests that will be honored in the field by paramedics, and emergency medical technicians (EMTs) on fire engines and ambulances. This information will also be helpful to physicians in the hospital if you do not want resuscitative efforts.

The best resource for obtaining information is your own physician. Once you have read this summary sheet, you may want to write down any questions and discuss them with your family and physician. For general information, call Orange County Emergency Medical Services at (714) 834-3500.

1. What does DNR mean?

- DNR means, "Do Not Resuscitate," or, do not attempt to restart a heart or breathing once they have stopped.
- Generally, for paramedics and EMTs to honor a patient's wishes not to have CPR or other resuscitative efforts, a properly completed field DNR form must be present.

2. What happens when paramedics or EMTs respond to a person with a DNR order?

- If the person's heart or breathing has stopped and there is a valid DNR order, paramedics and EMTs will not try to restart the heart or breathing.
- The types of treatments that a patient with a DNR order **WOULD NOT** receive include cardiopulmonary resuscitation (chest compressions and mouth-to-mouth breathing, or CPR), electric shocks to the heart, assisted breathing with mechanical devices, or the use of medications which are intended to artificially start the heart again. A person will not be placed on life support, such as a ventilator or a breathing machine.
- A DNR order only applies when the heart or breathing has stopped. It does not affect other care, for example before the heart has stopped.

3. What will happen if I am in pain, or bleeding?

- Patient with DNR orders receive full treatment for conditions like pain, shortness of breath, and bleeding. This is called comfort care.
- The paramedic or EMT will always provide for patient comfort.
- An airway obstruction or blockage in an awake patient will be treated.

4. What happens if I decide I no longer want to have a "DNR" order?

- At any time, if you decide that you want to receive full treatment (e.g., CPR), then the DNR order will be disregarded. If you change your mind when the fire department or ambulance arrive, simply tell the paramedics or EMTs that you do wish resuscitative efforts and that they should ignore the DNR order.

- If you change your mind, it is important to tell your doctor and family your specific wishes, and to request that all copies of your DNR order are destroyed . If you have a **MedicAlert Do Not Resuscitate-EMS** bracelet, you need to take it off and contact MedicAlert to update your records.
5. **What will happen if the paramedics come to my house, begin CPR, and my family members state that I am a DNR patient, but cannot find the written DNR order?**
- The paramedics must continue CPR and use a radio or telephone to contact the doctor, or nurse, who works at the “base” hospital with the paramedic radio . After the paramedics consult with the base hospital physician, he or she can give orders to the paramedics to stop CPR or may choose to continue resuscitation measures until the situation is more clear.
 - It is important for your family or others to know the location of important documents, such as the DNR order. Some people place information about the existence of a DNR order on the outside of their refrigerator.
6. **What will happen if CPR is started and then my DNR order is found?**
- Once the DNR order has been identified, the paramedics may stop CPR and all procedures to artificially support life.
7. **If a member of my family asks for resuscitation efforts despite the DNR order and my wish for no resuscitation, whose wishes will be followed?**
- The decision regarding resuscitation efforts belongs with the patient him or herself and to no one else unless the patient becomes incapacitated before making clear what their wishes would be. If a valid DNR order exists, that order and the patient’s wishes will be followed, unless there is substantial question about the accuracy or validity of the document. Patients have the right to make their own decisions.
8. **Do I need to have my family go to the hospital with me?**
- The written DNR order will be followed even if there is no one with you.
 - If they are available, it is important for your family or your assigned decision maker to accompany you to the hospital in case you are not able to make decisions for yourself . It is also important to carry a copy of your DNR form with you to the hospital.
10. **What if I live in a skilled nursing facility or a convalescent home?**
- If you have a DNR order in your patient care record or chart, then the paramedics or EMTs will comply with it. Rules about the completion of DNR orders may be different for residents of skilled nursing facilities or convalescent homes. You should speak to the staff if you are a resident of one of these facilities.
11. **How do I get a DNR order or other necessary paperwork?**
- It is important to speak to your doctor or home health nurse to assure your understanding of a DNR order. Your doctor or home health care nurse may have the paperwork you need. DNR forms are available at the Orange County Emergency Medical Services Agency website <http://www.oc.ca.gov/hca/medical/emsform.htm> or you may call at (714) 834-3500.
 - You may also contact the MedicAlert Foundation at (209) 669-2495 or <http://www.medicalert.com> to obtain information on a **Do Not Resuscitate-EMS** bracelet.

EMERGENCY MEDICAL SERVICES PREHOSPITAL DO NOT RESUSCITATE (DNR) FORM

Adapted from a form by the California Emergency Medical Services Agency and the California Medical Association.

PURPOSE

The Prehospital Do Not Resuscitate (DNR) Form has been developed by the California Emergency Medical Services Authority, in concert with the California Medical Association and emergency medical services (EMS) providers, for the purpose of instructing EMS personnel to forgo resuscitation attempts in the event of a patient's cardiopulmonary arrest. Resuscitative measures to be withheld include chest compressions, assisted ventilation, endotracheal intubation, defibrillation, and cardiotoxic drugs. The form does **not** affect the provision of other emergency medical care, including palliative treatment for pain, dyspnea, major hemorrhage, or other medical conditions.

APPLICABILITY

This form applies only to resuscitation attempts by EMS providers in **prehospital** settings - i.e., in a patient's home, in a long-term care facility, during transport to or from a health care facility, and in other locations outside acute care hospitals. The form does **not** replace other written DNR orders that may be required pursuant to a long-term care facility's own policies and procedures governing CPR attempts by facility personnel. Patients should be advised that their prehospital DNR instruction may not be honored in other states or jurisdictions.

INSTRUCTIONS

The Prehospital Do Not Resuscitate (DNR) Form must be signed by the patient or by an appropriate surrogate decision-maker if the patient is unable to make or communicate informed health care decisions. The surrogate should be the patient's legal representative (e.g., a Durable Power of Attorney for Health Care agent, a court-appointed conservator, a spouse or other family member) if one exists. The patient's physician must also sign the form, affirming that the patient/surrogate has given informed consent to the DNR instruction.

Three copies of the form should be completed.

One form should be retained by the patient. *The completed form (or the approved wrist or neck medallion - see below) must be readily available to EMS personnel in order for the DNR instruction to be honored.* Resuscitation attempts may be initiated until the form (or medallion) is presented and the identity of the patient is confirmed.

A second form should be retained by the physician and made part of the patient's permanent medical record.

A third form may be used by the patient to order an optional wrist or neck medallion inscribed with the words "DO NOT RESUSCITATE-EMS." The Medic Alert Foundation (2323 Colorado Avenue, Turlock, CA 95381) is an EMS Authority-approved supplier of the medallions, which will be issued only upon receipt of a properly completed Prehospital Do Not Resuscitate (DNR) Form (together with an enrollment form and the appropriate fee). *Although optional, use of a wrist or neck medallion facilitates prompt identification of the patient, avoids the problem of lost or misplaced forms, and is strongly encouraged.*

REVOCATION

If a decision is made to revoke the DNR instruction, the patient's physician should be notified immediately and all copies of the form should be destroyed, including any copies on file with the Medic Alert Foundation or other EMS Authority-approved supplier. Medallions and associated wallet cards should also be destroyed or returned to the supplier.

Questions about implementation of the Prehospital Do Not Resuscitate (DNR) Form should be directed to the local EMS agency, (Orange County EMS Agency (714) 834-3500).

**EMERGENCY MEDICAL SERVICES
PREHOSPITAL DO NOT RESUSCITATE (DNR) FORM**

An Advance Request to Limit the Scope of Emergency Medical Care

I, _____, request limited emergency care as herein described.
(print patient's name)

I understand DNR means that if my heart stops beating or if I stop breathing, no medical procedure to restart breathing or heart functioning will be instituted.

I understand this decision will **not** prevent me from obtaining other emergency medical care by prehospital emergency medical care personnel and/or medical care directed by a physician prior to my death.

I understand I may revoke this directive at any time by destroying this form and removing any "DNR" medallions.

I give permission for this information to be given to the prehospital emergency care personnel, doctors, nurses or other health personnel as necessary to implement this directive.

I hereby agree to the "Do Not Resuscitate" (DNR) order.

Patient/Surrogate Signature

Date

Surrogate's Relationship to Patient

I affirm that this patient/surrogate is making an informed decision and that this directive is the expressed wish of the patient/surrogate. A copy of this form is in the patient's permanent medical record.

In the event of cardiac or respiratory arrest, no chest compressions, assisted ventilations, intubation, defibrillation, or cardiotoxic medications are to be initiated.

Physician Signature

Date

Print Name

Telephone

Address

PREHOSPITAL DNR REQUEST FORM

First Copy:

To be kept by patient

Second Copy:

To be kept in patient's permanent medical record

Third Copy:

If authorized DNR medallion desired, submit this form with Medic Alert enrollment form to: Medic Alert Foundation, Turlock, CA 95381

**EMERGENCY MEDICAL SERVICES
PREHOSPITAL DO NOT RESUSCITATE (DNR) FORM**

An Advance Request to Limit the Scope of Emergency Medical Care

I, _____, request limited emergency care as herein described.
(print patient's name)

I understand DNR means that if my heart stops beating or if I stop breathing, no medical procedure to restart breathing or heart functioning will be instituted.

I understand this decision will **not** prevent me from obtaining other emergency medical care by prehospital emergency medical care personnel and/or medical care directed by a physician prior to my death.

I understand I may revoke this directive at any time by destroying this form and removing any "DNR" medallions.

I give permission for this information to be given to the prehospital emergency care personnel, doctors, nurses or other health personnel as necessary to implement this directive.

I hereby agree to the "Do Not Resuscitate" (DNR) order.

Patient/Surrogate Signature

Date

Surrogate's Relationship to Patient

I affirm that this patient/surrogate is making an informed decision and that this directive is the expressed wish of the patient/surrogate. A copy of this form is in the patient's permanent medical record.

In the event of cardiac or respiratory arrest, no chest compressions, assisted ventilations, intubation, defibrillation, or cardiotoxic medications are to be initiated.

Physician Signature

Date

Print Name

Telephone

Address

PREHOSPITAL DNR REQUEST FORM

First Copy:

To be kept by patient

Second Copy:

To be kept in patient's permanent medical record

Third Copy:

If authorized DNR medallion desired, submit this form with Medic Alert enrollment form to: Medic Alert Foundation, Turlock, CA 95381

**EMERGENCY MEDICAL SERVICES
PREHOSPITAL DO NOT RESUSCITATE (DNR) FORM**

An Advance Request to Limit the Scope of Emergency Medical Care

I, _____, request limited emergency care as herein described.
(print patient's name)

I understand DNR means that if my heart stops beating or if I stop breathing, no medical procedure to restart breathing or heart functioning will be instituted.

I understand this decision will **not** prevent me from obtaining other emergency medical care by prehospital emergency medical care personnel and/or medical care directed by a physician prior to my death.

I understand I may revoke this directive at any time by destroying this form and removing any "DNR" medallions.

I give permission for this information to be given to the prehospital emergency care personnel, doctors, nurses or other health personnel as necessary to implement this directive.

I hereby agree to the "Do Not Resuscitate" (DNR) order.

Patient/Surrogate Signature

Date

Surrogate's Relationship to Patient

I affirm that this patient/surrogate is making an informed decision and that this directive is the expressed wish of the patient/surrogate. A copy of this form is in the patient's permanent medical record.

In the event of cardiac or respiratory arrest, no chest compressions, assisted ventilations, intubation, defibrillation, or cardiotoxic medications are to be initiated.

Physician Signature

Date

Print Name

Telephone

Address

PREHOSPITAL DNR REQUEST FORM

First Copy:

To be kept by patient

Second Copy:

To be kept in patient's permanent medical record

Third Copy:

If authorized DNR medallion desired, submit this form with Medic Alert enrollment form to: Medic Alert Foundation, Turlock, CA 95381