[image: image1.png]

EMS INVESTMENTS
Manitoba continues to make strategic investments in emergency medical services including:

· investing approximately $10 million annually to introduce a helicopter EMS program;

· introducing the southern air ambulance inter-facility transport initiative, which covers the cost of flights to Winnipeg for medical testing and treatment for patients who would otherwise face an ambulance ride in excess of two and a half hours from their local hospital or personal care home to Winnipeg;

· developing a new, post-secondary advanced care paramedic training program and, in the meantime, providing funding to the Winnipeg Fire Paramedic Service to expand its advanced training to paramedics in rural communities;
· investing more than $10 million to upgrade and build ambulance stations across the province including Stonewall, Powerview-Pine Falls, Neepawa, Kinesota Trails, Morden/Winkler, Oak Bluff, Carmen, Killarney, Swan River, Minnedosa, Rivers, Ste. Anne, Gypsumville, The Pas, Steinbach, Lundar, Ashern, Arborg, West St. Paul and Dauphin as well committing to new stations in Iles de Chênes and St. Laurent.

· providing $9.7 million to purchase and retrofit a replacement Lifeflight jet that will provide life‑saving medical care and transportation from isolated rural hospitals and nursing stations to care centres in Winnipeg;

· replacing the entire road ambulance fleet since 1999, replacing 60 of those units again since 2009 and adding 15 new ambulances to bring the total fleet to 175;
· professionalizing EMS with over 600 fully trained primary care paramedics in addition to nearly 300 emergency medical responders in rural Manitoba compared to just 200 in 1999;

· permanently hiring additional paramedics provincewide and partnering with Red River College to deliver a primary care paramedic program at the college’s main campus and at three rural and northern sites;
· providing an estimated $7 million each year to fund the full patient cost of inter-facility transports; and
· investing in a power-lift stretcher pilot project, in both the Winnipeg Health Region and the Southern Health Region, in order to reduce the risk of back injury for front-line emergency services workers.

••

[image: image2.png]Backgrounder

