[image: image1.jpg]The Art
of Hospitality


[image: image2.jpg]ESESOT R A

The Art
of Hospitality


California Good Samaritan Laws

Below are several sections taken from the California Health and Safety Code. These sections comprise several of what are commonly referred to as "Good Samaritan Laws". These "laws" as you will see, have been written to encourage the public as well as many paid professionals to render medical care at the scene of an emergency without the fear of being held civilly liable for their actions. It is important to point out that these laws are clearly written to protect those persons who act in "Good Faith" and provide care that is within their "Scope of Care" and "Standard of Care". 
While these laws grant immunity from civil damages resulting from "any act or omission", they DO NOT grant immunity from civil damages for any person whose conduct constitutes "Gross Negligence". While we can't possibly try to define gross negligence here, our purpose in presenting this information to you is to demonstrate just how California law is written to encourage all persons to be a good Samaritan and stop and provide assistance at the scene of an emergency. 

In the event of a law suit, a First responder will be judged according to a "Standard of Care". Standard of Care is defined as the minimum acceptable level of care normally provided in our area. Another way of stating it is, how would another First Responder of similar training and experience have responded to the same situation? 

CALIFORNIA HEALTH AND SAFETY CODE 
DIVISION 2.5. EMERGENCY MEDICAL SERVICES 
CHAPTER 9. LIABILITY LIMITATION 

· s 1714.2. Cardiopulmonary resuscitation; emergency care; immunity from civil liability 

a. In order to encourage citizens to participate in emergency medical services training programs and to render emergency medical services to fellow citizens, no person who has completed a basic cardiopulmonary resuscitation course which complies with the standards adopted by the American Heart Association or the American Red Cross for cardiopulmonary resuscitation and emergency cardiac care, and who, in good faith, renders emergency cardiopulmonary resuscitation at the scene of an emergency, shall be liable for any civil damages as a result of any acts or omissions by such person rendering the emergency care. 

(b) This section shall not be construed to grant immunity from civil damages to any person whose conduct in rendering such emergency care constitutes gross negligence. 

(c) In order to encourage local agencies and other organizations to train citizens in cardiopulmonary resuscitation techniques, no local agency, entity of state or local government, or other public or private organization which sponsors, authorizes, supports, finances, or supervises the training of citizens in cardiopulmonary resuscitation shall be liable for any civil damages alleged to result from such training programs. 

(d) In order to encourage qualified individuals to instruct citizens in cardiopulmonary resuscitation, no person who is certified to instruct in cardiopulmonary resuscitation by either the American Heart Association or the American Red Cross shall be liable for any civil damages alleged to result from the acts or omissions of an individual who received instruction on cardiopulmonary resuscitation by that certified instructor. 

(e) This section shall not be construed to grant immunity from civil damages to any person who renders such emergency care to an individual with the expectation of receiving compensation from the individual for providing the emergency care.

s 1799.100. Training programs 

In order to encourage local agencies and other organizations to train people in emergency medical services, no local agency, entity of state or local government, or other public or private organization which sponsors, authorizes, supports, finances, or supervises the training of people, or certifies those people, excluding physicians and surgeons, registered nurses, and licensed vocational nurses, as defined, in emergency medical services, shall be liable for any civil damages alleged to result from those training programs. 

s 1799.102. Persons rendering emergency care at emergency scene for no compensation 

No person who in good faith, and not for compensation, renders emergency care at the scene of an emergency shall be liable for any civil damages resulting from any act or omission. The scene of an emergency shall not include emergency departments and other places where medical care is usually offered. 

s 1799.104. Physicians or nurses giving emergency instructions; EMTII or mobile intensive care paramedics 

(a) No physician or nurse, who in good faith gives emergency instructions to an EMTII or mobile intensive care paramedic at the scene of an emergency, shall be liable for any civil damages as a result of issuing the instructions. 

(b) No EMTII or mobile intensive care paramedic rendering care within the scope of his duties who, in good faith and in a non negligent manner, follows the instructions of a physician or nurse shall be liable for any civil damages as a result of following such instructions. 

s 1799.106. Firefighters, law enforcement officers, emergency medical technicians; employing agencies 

In addition to the provisions of Section 1799.104 of this code and of Section 1714.2 of the Civil Code and in order to encourage the provision of emergency medical services by firefighters, police officers or other law enforcement officers, EMTI, EMTII, or EMTP, a firefighter, police officer or other law enforcement officer, EMTI, EMTII, or EMTP who renders emergency medical services at the scene of an emergency shall only be liable in civil damages for acts or omissions performed in a grossly negligent manner or acts or omissions not performed in good faith. A public agency employing such a firefighter, police officer or other law enforcement officer, EMTI, EMTII, or EMTP shall not be liable for civil damages if the firefighter, police officer or other law enforcement officer, EMTI, EMTII, or EMTP is not liable. 

s 1799.107. Emergency services; public entities and emergency rescue personnel 
(a) The Legislature finds and declares that a threat to the public health and safety exists whenever there is a need for emergency services and that public entities and emergency rescue personnel should be encouraged to provide emergency services. To that end, a qualified immunity from liability shall be provided for public entities and emergency rescue personnel providing emergency services. 

(b) Except as provided in Article 1 (commencing with Section 17000) of Chapter 1 of Division 9 of the Vehicle Code, neither a public entity nor emergency rescue personnel shall be liable for any injury caused by an action taken by the emergency rescue personnel acting within the scope of their employment to provide emergency services, unless the action taken was performed in bad faith or in a grossly negligent manner. 

(c) For purposes of this section, it shall be presumed that the action taken when providing emergency services was performed in good faith and without gross negligence. This presumption shall be one affecting the burden of proof. 

(d) For purposes of this section, "emergency rescue personnel" means any person who is an officer, employee, or member of a fire department or fire protection or firefighting agency of the federal government, the State of California, a city, county, city and county, district, or other public or municipal corporation or political subdivision of this state, whether such person is a volunteer or partly paid or fully paid, while he or she is actually engaged in providing emergency services as defined by subdivision (e). 

(e) For purposes of this section, "emergency services" includes, but is not limited to, first aid and medical services, rescue procedures and transportation, or other related activities necessary to insure the health or safety of a person in imminent peril. 

s 1799.108. Persons certified to provide prehospital emergency field care treatment 

Any person who has a certificate issued pursuant to this division from a certifying agency to provide prehospital emergency field care treatment at the scene of an emergency, as defined in Section 1799.102, shall be liable for civil damages only for acts or omissions performed in a grossly negligent manner or acts or omissions not performed in good faith.
13950 Cerritos Corporate Drive, Suite A, Cerritos, CA 90703-2468

Phone: 800.466.8951 • Fax: 800.494.6829 • www.PetraRiskSolutions.com

Petra Pacific Insurance Service, Inc. • Lic. #0817715


