

MAR 22 2013

The Corporation of the Municipality of
Markstay - Warren

March 19, 2013

Fern Dominelli
Chief Administrative Officer
Manitoulin-Sudbury District Services Board
210 Mead Blvd
Espanola, ON
P5E 1R9

Dear Mr. Dominelli:

At their last regular meeting that was held on March 18th, 2013, the Municipality of Markstay-Warren council endorsed the attached resolution dealing with the changes to standby locations of ambulances in Sudbury East.

Hoping everything is satisfactory, I remain,

Sincerely,

A handwritten signature in cursive script that reads "Francine Landrie".

Francine Landrie
Clerical Assistant

Enclosure

c.c. The Honourable Deb Matthews, Minister of Health
John Vanthof MPP
Municipality of St Charles
Municipality of French River

The Corporation of the Municipality of Markstay - Warren

March 18, 2013

Resolution # 2013-86

Moved by: Mira Melien

Seconded by: Stephen Saloinin

WHEREAS the Manitoulin-Sudbury District Services Board approved a resolution on February 28, 2013 supporting a management report recommending changes to standby locations of ambulances in Sudbury East

WHEREAS such report cites the Government of Ontario Ministry of Health LTC legislated response time to a CTAS 1 call be made in 8 minutes and 6 minutes to a SCA.

WHEREAS it has been proven statistically that the redeployment of the Hagar ambulance to the Noelville base and for the Noelville Ambulance to remain in Noelville during a respective calls that this change in procedures increases the chance to respond to a CTAS 1 less than 8 minutes and 6 minutes to a SCA call in the Town Noelville area only.

WHEREAS the change in management policy will adversely affect the residents surrounding the Hagar station by increasing the response time to calls received during any such redeployment.

WHEREAS the Manitoulin-Sudbury District Services Board is unable to quantify the response time as a result of the change in Standby Location from West Nipissing and Sudbury

WHEREAS the Sudbury East is a large geographic area in which the 8 or 6 minutes optimal response time is unfeasible in most cases except the town where the ambulance is located

BE IT THEREFORE RESOLVED THAT the Manitoulin-Sudbury District Services Board reverse its decision until the full impact to the affect population is researched including estimated time away from base, fastest response time to all areas when on standby and that such information be circulated to affected residents.

BE IT FURTHER RESOLVED THAT the Council for the Corporation of the Municipality of Markstay-Warren believes that fair and equitable response to all residents of Sudbury East should be targeted and that the achievement of a possible 8 or 6 minutes response time to a one town is not worth the sacrifice of the entire population in the region.

AND THAT this resolution be sent to our MPP John Vanthof, Minister of Health, MSDSB and the Municipality of St. Charles and French River and Killarney.

CARRIED
Sonja Flynn
Presiding Officer

I, Denis Turcot, Clerk for the Corporation of the Municipality of Markstay-Warren hereby certify that the foregoing is a true copy of resolution # 2013-86 endorsed by Council at their March 18th, 2013 regular council meeting.

Dated at Markstay, this 19th day of March 2013.

A handwritten signature in black ink, appearing to read 'Denis Turcot', is written over a horizontal line.

Denis Turcot, CAO/Clerk