
Virginia Emergency Medical
Services (EMS) Historical Highlights

•	 1928 The first independent volunteer rescue squad in the country, Roanoke Lifesaving
and First Aid Crew, was established in Roanoke, Virginia.

•	 1968 State involvement in emergency medical services (EMS) began with the
passage of the Virginia Ambulance Law, which called for the development and
enforcement of standards for all ambulance services, whether volunteer, commercial
or municipal.

•	 The Bureau of Emergency Medical Services was established within the Department of
Health.

•	 1969 The first Rules and Regulations Governing Ambulance Services were
promulgated.

•	 1971 The National Standard Curriculum for Emergency Medical Technicians was
implemented in Virginia.

•	 1973 The first advanced life support personnel graduated as Cardiac Technicians in
Virginia Beach, Virginia.

•	 1974 The Virginia General Assembly passed more comprehensive EMS systems
legislation.

•	 The State EMS Advisory Committee was expanded.

•	 1976 The first EMT-Paramedics were certified.

•	 The EMT Instructor Trainer Program was initiated.

•	 1978 Virginia Rescue Squad Assistance Fund created by legislation. First grants
awarded in June 1979.

•	 Virginia’s Regional EMS Councils were formally recognized in the Code of Virginia.

•	 1980 First annual EMS Symposium held in Williamsburg, Virginia.

•	 Regional EMS Councils designated by the State Board of Health.

•	 1981 Virginia’s first air medical evacuation service was dedicated in Salem, Virginia.

•	 Medical College of Virginia was first Level One Trauma Center designated by the
state.

•	 A federal block grant permits statewide funding for all EMS Regional Councils.

•	 1982 First Responder program initiated.

•	 The first State EMS Plan is adopted.

•	 1983 This was a significant year for EMS with the passage of the “One For Life”
legislation, adding a $1 fee on motor vehicle registration to support EMS.

•	 Funding for Regional EMS Councils shifted from federal block grant to state funding.

•	 Reimbursement initiated for instructors teaching approved EMT and First Responder
classes.

•	 1985 Critical Incident Stress Debriefing Program for emergency services personnel
initiated.

•	 1986 Governor’s EMS Awards initiated to recognize outstanding individuals and EMS
a agencies.

•	 1987 Statewide Trauma Registry legislated for collecting data. The Office of EMS
received approximately 50,000 records per year from hospitals and emergency
departments.

•	 Developed and adopted first State MEDEVAC plan for the Commonwealth.

•	 1988 Major efforts initiated to address wide-spread problem of recruitment and
retention of qualified EMS personnel.

•	 EMS Disaster Response Planning Report Completed.

•	 1989 EMS Advisory Board established the Medical Control Committee and the Office
of EMS contracted part-time with a physician to serve as the State EMS Medical
Director.

•	 1990 Two For Life legislation passed, which doubled to $2 the annual motor vehicle
registration fee for EMS and made new programs possible.

•	 Rules and Regulations Governing EMS revised to incorporate Guidelines and
Procedures for BLS and ALS Training Programs.

•	 First and only state sponsored satellite EMS training program initiated by the Office of
EMS. Monthly broadcasts are available for viewing nationwide.

•	 Computerized Continuing Education program initiated that allows providers innovative
ways to earn re-certification credits for attending a variety of training programs which
include hospital rotations, magazine articles and videotapes.

•	 1991 Testing and continuing education records automated.

•	 1995 Virginia is one of the first states to adopt the new National Standard EMT-Basic
Curriculum and instructor roll-out programs train over 500 EMT instructors in the use
of this new program.

•	 Poison Control Services tasked to Office of EMS.

•	 1996 Statewide Pre-Hospital and Inter-Hospital Trauma Triage Plan developed.

•	 New National Standard Instructor Curriculum is implemented in Virginia to train new
EMT instructors. It is based on policies and programs initially developed in Virginia.

•	 EMS Advisory Board membership reorganized with reduction of membership
from 37 to 24, elimination of Department of Motor Vehicles and Department of
Emergency Services representation, and addition of membership by the State Fire
Chiefs’ Association of Virginia, Virginia Firefighters Association and Virginia Chapter,
American Academy of Pediatrics.

•	 1997 Virginia adopted a modified version of the new National Standard First
Responder Curriculum that added skills including automated external defibrillation
(AED) as a mandatory requirement at this certification level.

•	 Re-certification requirements for all certification levels were updated and Operational
Medical Directors allowed to waive re-certification testing for qualified EMS agency
members under their supervision.

•	 First Regional EMS Disaster Task Forces are operational.

•	 1998 New Continuing Education requirements for all EMS certification levels took
effect on July 1, 1998.

•	 1999 A consolidated grants program was initiated that included all OEMS grants -
Rescue Squad Assistance Fund, Recruitment and Retention Mini-Grants and ALS
Training Grants.

•	 AED registration program developed for non-licensed EMS organizations.

•	 Regional Trauma Plans established statewide.

•	 EMS Funding Task Forced formed by EMS Advisory Board Chairman.

•	 The EMS Do Not Resuscitate Order was changed by the Virginia General Assembly
and renamed the Durable DNR Order. New provisions eliminated the expiration date
and the requirement to be terminally ill, and included minors.

•	 EMS agencies were required to start submitting Pre-Hospital Patient Care Reports,
starting July 1, 1999.

•	 2000 For the first time, an official definition of an ambulance was passed by the
Virginia General Assembly. It is defined as a vehicle, vessel or aircraft that holds a
valid permit from the Office of EMS.

•	 Initiated extensive review of EMS Rules and Regulations for update in 2001, the first
update since 1990.

•	 Statewide collection of Pre-Hospital Patient Care Report data initiated.

Please note, source: Virginia Office of EMS

