
Page 1 of 3

New York State Department of Health
Bureau of Emergency Medical Services

IMPORTANT ADVISORY AND UPDATE

SUBJECT: Severe Acute Respiratory Syndrome (SARS)

EMS Update to March 20th SARS Advisory

UPDATED - April 18, 2003

This update is provided to you in response to the release of the April 4, 2003 CDC Interim

Guidance: Ground Emergency Medical Transport for Severe Acute Respiratory Syndrome

Patients and the April 11, 2003 revision titled Pre-Hospital Emergency Medical Care and

Ground Transport of suspected Severe Acute Respiratory Syndrome Patients.
(http://www.cdc.gov/ncidod/sars/emtguidance.htm This guidance was prepared in cooperation with and with

contributions from: National Council of State EMS Training Coordinators(NCSEMSTC) and the Executive

Committee of the National Association of State EMS Directors (NASEMSD)

The Bureau of Emergency Medical Services (BEMS) contacted the CDC to discuss their

guidance policy and clarify some of their suggestions. It should be noted that this is the first time

CDC has issued such guidance directly for EMS organizations. The BEMS strongly recommends

that all EMS services review the guidance document and utilize it, along with other state and

county public health recommendations to prepare your EMS agency response to a suspected

SARS case. BEMS is sharing this BEMS Advisory and the CDC guidance document with your

County EMS Coordinators, Public Health Directors, REMAC, Regional EMS Council and

Program Agency and Dispatch Centers.

Purpose of CDC Guidance Document:

The CDC indicted they released this document to EMS in response to the Canadian EMS

experience in which some Toronto EMS personnel were exposed to SARS before the infectious

nature of the disease was understood. While most SARS patients have not required ambulance

transport, some have and this guidance is meant to protect EMS personnel, manage a SARS

patient and limit the spread of the disease.

Revised CDC SARS Case Presentation:

A person with onset of illness after February 1, 2003 with:

(a) high fever (38 degree C or 100.4 degree F); AND

(b) one or more respiratory sign or symptoms, including cough, shortness of breath, difficulty

breathing and hypoxia; AND

(c) either:

Page 2 of 3

1. recent travel to areas reporting transmission of SARS including Hong Kong, People’s

Republic of China (mainland China), Singapore, or Hanoi, Vietnam and Toronto, Canada

within 10 days of symptom onset.

OR

 2. close contact with a person under investigation or suspected of having SARS. Close

contact includes having cared for, having lived with, or having had direct contact with

respiratory secretions and body fluids of a person with suspected SARS.

Primary Recommendations:

1. SARS is an infectious disease but you will be protected if you:

 Take airborne isolation precautions. A fit-tested N-95 respirator or higher is preferred but

if unavailable a surgical mask should be worn;

 Practice Body Substance Isolation (BSI) and PPE precautions (e.g. use of gown, glove

and eye protection for contact with the patient or their environment). SARS is believed

to be able to survive on environmental surfaces, including clothing for up to three (3)

hours. The use of a disposable gown will help to protect your clothing from carrying

SARS after the call. The gown should be disposed of after the call as recommended by

the CDC;

 Practice good personal hygiene. Hands must be washed or disinfected with a waterless

hand sanitizer immediately after removal of gloves. Do not wait until you return to the

ambulance station to practice hand hygiene;

 Place a surgical mask on the patient if not medically contraindicated; and

 Follow the CDC guidance on Cleaning and Disinfecting after patient transport.

All EMS personnel are asked to read the entire attached CDC guidance document.

BEMS Recommendation: Do not transport another patient in an ambulance used

to transport a suspected SARS patient until the ambulance has been

cleaned/disinfected using standard decontamination protocols, bio-hazard

precautions and PPE.

BEMS Recommendation: Prehospital care providers are urged to practice body

substance isolation (BSI) and PPE precautions which include, but may not be

limited to, the use of N95 mask, gowns, gloves and eye protection for contact with a

suspected SARS patient or their environment.

BEMS Recommendation: All patients presenting with fever and respiratory

syndromes should immediately be asked about travel to affected areas or in close

contact with individuals who traveled to the affected areas in the 10 days prior to

illness.

Page 3 of 3

2. Medical procedures that may re-aerosolize infectious material should only be done if

medically necessary. It is recommended that mechanical ventilators, including BVM devices

be fitted with a HEPA filter if available to prevent re-aerosolization. EMS services should

contact their equipment manufacturer for recommendations on a HEPA filter.

3. All crew members who have transported a suspected SARS patient should be monitored by a

designated service member for evidence of fever or respiratory illness for at least 10 days

following the call. The EMS medical director should be advised of the call date and

personnel on the transport. See section VII of CDC guidance.

Summary:

Response to a suspected SARS patient is not necessarily different than response to patients with

other infectious diseases,. There have been few identified suspected SARS patients in New York

State (currently 15 upstate and 7 in NYC) and most patients self present not involving ambulance

transport. Exposure is defined as a health care worker who came into direct or close contact with

someone who has SARS while not wearing approved personal protective equipment (N-95

respirator, gown, gloves, eye protection) BEMS strongly recommends EMS services and

personnel review these advisories and follow your local public health and other state

guidance documents that may be issued. Please refer any additional questions not covered in

these advisories to your agency or system medical director or local public health officer.

SARS WEB Sites:

1. www.cdc.gov/ncidod/sars/emtguidance.htm

2. www.health.state.ny.us

BEMS Recommendation: EMS personnel should notify the hospital prior to

arrival of the suspected case of SARS and the possible need for an airborne

infection isolation room and proper precautions. Do not identify the patient as a

suspected SARS patient over the radio. Please utilize either a cellular or landline

telephone.

BEMS Recommendation: EMS personnel should respond with as few personnel as

necessary for the call to limit possible infection and should wear a disposable

gown, gloves and fit tested N95 mask prior to entering the home or call location of

a suspected SARS patient.

BEMS Recommendation: EMS personnel should apply standard (e.g. hand

hygiene), airborne (e.g. respiratory protective devices with a filter efficiency of

greater than or equal to 95%, such as an N95 mask) and contact (e.g. gloves, gown,

and eyewear) precautions when aerosol-generating procedures are being

performed on patients who may have SARS.

http://www.cdc.gov/ncidod/sars/emtguidance.htm
http://www.health.state.ny.us/

