
From the Chiefs ~ Keeping Our Promises:
AN ANNUAL REPORT OF THE CANADIAN ASSOCIATION OF FIRE CHIEFS

Covering CAFC Activities Between September 2018 and July 2019
and CAFC’s Financial Performance for the 2018 Fiscal (Calendar) Year

From the President & Board of Directors
This annual report, entitled “From the Chiefs ~ Keeping Our Promises”
is a reflection of the people that “go to bat” for our sector on the
national stage – each of our members, each of our committees,
our National Advisory Council member organizations, partners
in industry, friends and colleagues in partner organizations, in
government, on Parliament Hill, and our staff.
The future calls for our strength and our unity. We have a rapidly
evolving sector – one that positions our departments as all hazards
responders in the face of changing technologies, innovation,
climate challenges, and even changing societal expectations. At
the same time, we face challenges within our own department;
mental health issues like never before, new societal norms and
values, and resource constraints.
However, we have reason to be optimistic – as a team we can
work together on the immediate needs of our communities and
for the future of the Fire Sector. We can achieve more successes,
such as mobilizing funding to assist the mental health crisis,
helping to build out a public safety broadband network,
providing stable and predictable funding for heavy urban search
and rescue, educating our members of parliament, leveraging
federal policy directives, and more.
In this annual report, you’ll find a summary of what we’ve done
together this year. You’ll notice we are achieving goals, showing
positive financial performance, and growing the membership.
I can only say thank you. Thank you to each member in good
standing for giving us voice and capacity; to the CAFC Board of
Directors for your understanding of strategy and governance,
and for ensuring our fiduciary responsibilities are met; to the
members of the National Advisory Council and your Provincial/
Territorial and National Affiliate organizations, you are the giants
on whose shoulders CAFC stands; to our committees, who are the
engines of the organization; and to our generous partners,
sponsors and staff – thank you. We’re on a good path – let’s keep
inventing the future together!
~ �Fire Chief Ken Block, Edmonton Fire Rescue Service,

CAFC President & Chair of the Board

From the Chair & Members of the National Advisory Council
CAFC’s vision is to unite Canada’s fire leaders. There are two
mechanisms within CAFC for this. The first is through the individual
membership. In Ottawa, there is strength in the numbers of
communities and front line chiefs and company officers represented.
It is also through coordination and representation through each
of the national affiliate and provincial territorial chiefs associations.
These organizations form the National Advisory Council, CAFC’s
powerful engine for rapid response to key policy issues and
maximal coordination between what CAFC is messaging and
what is happening at home and on content issues specific to the
national affiliate organizations.
The NAC meets monthly for an hour. It has one committee which
is the Membership Committee, an update of which is also
provided. To each of CAFC’s partners on the National Advisory
Council – each provincial, territorial, and national affiliate
organization, CAFC thanks you for your support of the CAFC.
~ �Deputy Chief Dan McCoy, Kennebecasis Valley, New Brunswick,

National Advisory Council Chair

CAFC ANNUAL REPORT • Page 1

Names and Affiliations of the Board Members
From left to right, back row: Board Members Chief Pierre Voisine (Cornwall),
Chief Ken McMullen (Red Deer), Chief Daniel Perron (Sainte-Julie), Chief Keri
Martens (Canmore), Chief Vince MacKenzie (Grand Falls-Windsor); front row:
CAFC President Chief Ken Block (Edmonton).

Names and Affiliation of the National Advisory Council Members
From left to right, back row: Chief Kevin Eskra (Saskatchewan), Chief Phil Lemire
(British Columbia), Chief Rod Nielsen (Nova Scotia), Chief Brad Yochim (Manitoba),
Assistant Deputy Chief Addison Quilty (Newfoundland); front row: Chief Rick
Arnel (Ontario), Chief Peter Krich, Vice-Chair (Alberta), Deputy Chief Dan McCoy,
Chair (New Brunswick), Chief Ken Stuebing (IAFC/ Member-at-large), Major David
Jane (DND). Missing: Fire Chief Duane Antle (Newfoundland), Deputy Chief
Richard Amnotte (Quebec), Deputy Chief Gerard McMahon (Prince Edward Island),
Chief Jim Regimbald (Yukon), Commissioner Richard Kent (AFAC), Chief Mike
McKenna (CFFA), Chief John Lane (MCM), Graham Pawlett (CVFSA), Fire Marshall
David Rossiter (CCFMFC), Fire Chief John Fredericks (North West Territories).

Page 2 • CAFC ANNUAL REPORT

From the Chiefs ~ Keeping Our Promises:
AN ANNUAL REPORT OF THE CANADIAN ASSOCIATION OF FIRE CHIEFS

From the Committees and Councils

Answer the Call

Members: Chair Chief Vince MacKenzie, Grand Falls Windsor FD; Deputy Chief
Keri Martens, Canmore FR; Chief Rob Evans, Redwood Meadows Emergency
Services; Graham Pawlett, Canadian Volunteer Fire Service Association; Chief
Dustin Curry, Tumbler Ridge FD; Deputy Chief Todd Binkley, Brantford Fire Services;
Chief Greg Jones, Amherst FD; and Chief Peter Krich, City of Camrose FD

The goal of the Answer the Call program is to make it easier for your
department to recruit volunteers. To this end, we’ve provided graphic
artwork that can be used on brochures and on your website. We’ve
also updated the brochure so that you can use it to help your
recruitment efforts. Looking into the future, the committee will be
repurposing the Answer the Call website and we’ll be taking the
campaign for volunteer firefighters a step further.

Building Codes Committee

Members: Co-Chair Deputy Chief Sean Tracey, Ottawa Fire Services; Co-Chair
Chief Fire Prevention Gaétan Morinville, DND; Shayne Mintz, NFPA; Chief Ken
Block, City of Edmonton FRS; Ret. Chief John Siggers, Halifax Regional Fire &
Emergency Services; Assistant Chief Pat Walker, Township of Langley FD; Deputy
Chief Russell Croome, Edmonton FRS; Ret. Deputy Chief Brian Smith; Chief Keven
Lefebvre, Leduc County Fire Services; Brian McBain, ULC; Chief Todd Binkley,
Brantford Fire Services; and Chief Ian Josephson, Chilliwack FD

The CAFC is growing its influence at the Canadian Commission
on Building and Fire Codes (CCBFC). The CAFC President sits on the
Commission, as does the Co-Chair of our Codes Committee. We
have spoken up about fairness in the process and we are grateful
that the Codes Commission has considered our comments. We
provided comment on the proposed code changes for 2019 as well

as on the CCBFC’s proposal for accessibility of buildings. We remind
the CCBFC that for a building to be truly accessible, we need to
consider not only how people with disabilities enter but how
they will exit – another argument for firefighter safety objective
in the code. Finally, we heard from the membership on the
importance of sprinklers, and we are pleased to share that we are
funded to undertake a focussed initiative called Myth Busting and
Teambuilding. This roundtable will align incentives so that no
home goes un-sprinklered.

Interoperability

Members: Chair Deputy Chief Bryan Singleton, Edmonton FRS; Division Chief
Gary Barnes, Gatineau FD; Assistant Chief Monty Armstrong, Township of Langley
FD; Deputy Chief Vern Elliot, Strathcona County Emergency Services; Assistant
Chief Jonathan Evans, Saanich FD; Chief Greg Jones, Amherst FD; and Ret. Chief
Denis Pilon

This year, CAFC was contracted by Public Safety Canada to support
CAFC’s seat at the table of the Temporary National Coordination
Office (TNCO). The Interoperability Committee recruited Retired
Chief Denis Pilon to represent CAFC at weekly meetings. The TNCO
will build Canada’s own FirstNet – or Public Safety Broadband
Network. The Committee reviews the materials that Ret. Chief Pilon
discusses on CAFC’s behalf at the TNCO. It also assists in facilitating
communication and in co-hosting the CITIG conference.

Dangerous Goods, Industry & Infrastructure

Members: Chair Chief Daniel Perron, MRC de Marguerite d’Youville; Chief Training
Officer Corey Schram, St. Albert Fire Services; Brian Ladds, Calgary FD; Chief Kevin
Clifford, Saint John FD; Ret. Chief John Kingyens; Chief Jason Whiteley, North Bay
Fire & Emergency Services; Regional Fire Safety Officer Sheldon Barker, Public
Safety Canada - CSC; Chief Ed Melanson, Fort Erie FD; Deputy Chief Todd Binkley,
Brantford Fire Services; Deputy Chief Ken Uzeloc, Calgary FD; and Captain Bruce
Lake, Halifax Regional Fire & Emergency

This committee started off as the Rail Safety Committee and has
evolved into the Dangerous Goods, Industry & Infrastructure
Committee. It largely exists to respond to requests from external
organizations – for example, to work with groups like Transcaer
Community Support Services. Fertilizer Canada, and importantly,
it helps to unpack what’s happening at Transport Canada, from
supporting our representatives at the General Policy Advisory Council,
which is appointed by the Minister of Transport, to responding to
consultations on drones or electronic shipping documents.

Redefining Fire Committee

Members: Chair Division Chief Michael Boyle, Kennebecasis Valley FD; Deputy
Chief Broderick Moore, City of Leduc Fire Services; Chief Rob Evans, Redwood
Meadows Emergency Services; Chief Chad Cooper, City of Flin Flon FD; Assistant
Chief Ihor Holowczynsky, Winnipeg Fire Paramedic Service; Chief Daniel Perron,
MRC de Marguerite d’Youville; Ret. Deputy Chief Allan Ball; Deputy Chief Jeremy
Inglis, Fort Erie FD; and Chief Dustin Curry, Tumbler Ridge FD

CAFC ANNUAL REPORT • Page 3

From the Chiefs ~ Keeping Our Promises:
AN ANNUAL REPORT OF THE CANADIAN ASSOCIATION OF FIRE CHIEFS

It was a resolution at the AGM in 2017 that created the Redefining
Fire initiative. The project seeks to write what we all know
anecdotally; fire departments are not just about the flames. The
evolving role of the fire department is a necessary education piece
for municipalities to better appreciate, assess, and resource
appropriate responses to community risk. Thirty departments will
be profiled. Stay tuned for the draft report.

Diversity & Inclusion & Women’s Network

Members: Co-Chair Deputy Chief Keri Martens, Canmore Fire Rescue; Co-Chair
Ret. Chief Laurie Vandeschoot; Chief Ken Stuebing, Halifax Regional Fire &
Emergency; Division Chief Michael Boyle, Kennebecasis Valley FD; Deputy Chief
Amber Coleman, Parkland County Fire Services; Deputy Chief Jeremy Parkin,
Rama FRS; Chief Michael Seth, County of Brant Fire; Deputy Chief Broderick
Moore, City of Leduc Fire Services; Chief Deryn Rizzi, Vaughan Fire & Rescue
Service; Assistant Chief Nadya-Lise Paré, Halifax Regional Fire & Emergency;
Chief Todd Binkley, Brantford Fire Services; Captain Scott Cowan, Calgary FD;
and Deputy Chief Ken Uzeloc, Calgary FD

This year was dedicated to creating capacity in the area of diversity
and inclusion. We have developed a proposal called WISE OP, which
seeks to celebrate the achievements of women chiefs and company
officers, understand what departments need to better support
diversity, and provide a tool kit of best practices. At Fire Rescue
Canada, we will host a women chiefs and company officers meeting.
We will also begin implementing our plan to increase diversity and
inclusion considerations with first nation departments and
communities, which was developed with our colleagues at the
Aboriginal Firefighters Association of Canada.

Mental Health – Firefighter Wellness Committee

Members: Chair Chief Ken McMullen, Red Deer FD; Chief John Heffernan,
Conception Bay South FD; Regional Fire Safety Officer Sheldon Barker, Public
Safety Canada - CSC; Chief Todd Binkley, Brantford Fire Services; Bernie Van
Tighem, Lakeland College, Emergency Training Centre; Chief Rick Arnel, Essex Fire
& Rescue; Captain Scott Cowan, Calgary FD; James Rychard, City of Burlington; and
Dan McCoy, Deputy Chief, Kannebecasis Valley, NB

This is the top-most policy priority of the CAFC – and the one that
keeps us up at night. We can’t stand at the helm of a national
association and watch 40 per cent of our people struggle with
known mental health issues. While this won’t be solved overnight,
we’re making progress. The Federal government has assigned
resources to this area. The question is whether we can influence
how those resources are spent. We have been able to do some work
on spreading and scaling the DND version of R2MR. We are also
looking at what solutions we can bring in house. You will start
seeing issues of “Mental Health Mondays” launched later this fall.

Executive Chief Fire Officer Council

Members: Chair Chief Phil Lemire, White Rock Fire Rescue; Assistant Deputy Chief
Dean Colthorp, Spruce Grove Fire Services; Chief Rod Nielsen, Brookfield Fire &
Emergency Services; Chief Daniel Perron, MRC de Marguerite d’Youville; Deputy
Chief Linda Masson, Airdrie FD; Chief John McKearney, Whistler FRS; Chief Trevor
Brice, North Battleford FD; Assistant Chief Monty Armstrong, Township of Langley
FD; Chief Len MacCharles, Nelson Fire & Rescue Services; Deputy Chief Adam
Eckhart, Welland Fire & Emergency Services; and Chief Gregory Jones, Amherst FD

The Executive Chief Fire Officer (ECFO) program is now in its second
year. We have 101 current ECFOs, 18 admitted to the program in
2019, one admitted to the ECFO candidates’ program, and we expect
20 to graduate this year. We were also pleased, on the advice of the
Diversity and Inclusion Committee, to host a bursary competition to
offset costs for individuals who can help us increase the diversity of
candidates partaking in the ECFO or ECFO candidate program.

Best Practices Committee

Members: Co-Chair Chief Phil Rowe, Vegreville Emergency Services; Co-Chair
Assistant Chief Ihor Holowczynsky, Winnipeg Fire Paramedic Service; Chief Ken
Stuebing, Halifax Regional Fire & Emergency; Assistant Deputy Chief Dean
Colthorp, Spruce Grove Fire Services; Deputy Chief Broderick Moore, City of Leduc
Fire Services; Deputy Chief Amber Coleman, Parkland County Fire Services;
Shayne Mintz, NFPA; and James Rychard, City of Burlington

The Best Practices Committee is pleased to launch the Chiefs Chat
Room. This connects all members of the association so that we can
leverage each other’s knowledge and share best practices. There is
a digest which allows you to get a summary of the discussions so
you don’t have to stay logged in. Just patch in when you need to.
We also steward the National Fire Information Database (NFID),
which has had nine data requests from investigators who have
committed to sharing their research. Finally, our Fire Research
Roster connects researchers and departments. We issued the first
award in 2018 and have 10 new researchers to introduce you to.

Page 4 • CAFC ANNUAL REPORT

Resolutions, Bylaws and Nominations Committee

Members: Co-Chair Assistant Deputy Chief Dean Colthorp, Spruce Grove Fire
Services; Co-Chair Chief Jason Whiteley, North Bay Fire & Emergency Services;
Deputy Chief Tyler Pelke, Red Deer Emergency Services; Chief Andy Thiessen, City
of Morden; Chief Albert Headrick, North Battleford FD; Chief Rob Evans,
Redwood Meadows Emergency Services; and Dean Clark, Alberta Office of the
Fire Commissioner

You will see the work of the Resolutions, Bylaws and Nominations
Committee in the manner in which we have transformed the
voting process. Now all members can have their say without
worrying about costs of travel and attendance, although we still
hope to see everyone at FRC 2019.

Heavy Urban Search and Rescue Committee

Members: Chief Darrell Reid, Vancouver Fire & Rescue Services; Chief Matthew
Pegg, Toronto Fire Services; Deputy Chief Susan Henry, Calgary Emergency
Management Agency; Chief Tom Sampson, Calgary Emergency Management
Agency; Chief John Lane, Winnipeg Fire Paramedic Service; Tobin Praznik,
Office of the Fire Commissioner; Regional Fire Safety Officer Sheldon Barker,
Public Safety Canada - CSC; Chief Mike Owens, Port Alberni FD; and Amanda
Kistindey, formerly ERT-SAR

The HUSAR committee originated with a resolution in 2017 that
saw CAFC’s government relations platform carry forward the
message that INSARAG accreditation would assist all Task Force
teams in being interoperable across the country with each other.
The focus is now on helping all members of the CAFC understand
how HUSAR works should the worst happen in their
communities.

Membership Committee

Members: Chair Deputy Chief Richard Amnotte, Securite Incendie - Ville de
Levis; Chief Vince Mackenzie, Grand Falls Windsor FD; Deputy Chief Dan McCoy,
Kennebecasis Valley FD; Chief Cam Abrey, Dauphin FD; Major David Jane, DND;
Division Chief Gary Barnes, Gatineau FD; Assistant Deputy Chief Dean Colthorp,
Spruce Grove Fire Services; and Chief Tim Tomczynski, Tulita Fire Rescue

The Membership Committee was born out of a concern
expressed by the national advisory council that we needed to
grow the CAFC membership while supporting each of the
provincial, territorial and national affiliate organizations. As a
community we all need to be strong. To do this, we developed
and nearly completed implementation of a membership action
plan. The results for the year to date already surpass the 700 mark
which is the yearly average and are the highest membership
figures in five years. We are also especially delighted to welcome

As I prepare to sign off after 15 years on the CAFC Board and
several years as Treasurer of the CAFC Board of Directors, I am
pleased to present CAFC’s Audited Financial Statements for 2018.

You will find them on the CAFC website under key documents. I
am especially pleased that after two consecutive deficit years, the
CAFC is in a healthy financial position turning a surplus of close
to $77,000 in 2019. This is in spite of a dip in our investments
due to market factors, a strong incentive program to reduce
membership fees, and the reconciliation of outstanding payables
from 2016 and 2017.

How did this happen? First, you renewed your memberships
and brought new colleagues on board. Our 2018 membership
numbers are the highest they had been in five years. Your
attendance and those of our partners and exhibitors at Fire
Rescue Canada have also been meaningful contributions to
our financial well-being. Next my colleagues on the Board, the
National Advisory Council and CAFC staff have worked hard to
formalize many of our business processes, curb spending, and
generate the support of excellent partners.

I am pleased that we have created a Finance and Audit Committee
and developed relationships with a new accounting firm. We
aim to continuously improve our financial practices. As you will
see from our expenses, I believe we have exercised discipline and
restraint, not only in how we spend and what we spend on,
but also in sticking to our core mandate, and strategic and
operating plans.

In parting, I thank you for the opportunity I have had to serve on
the CAFC Board for the last 15 years and as the CAFC Treasurer
for the last four. Thank you for entrusting this role to me. I remain
committed to CAFC and its success, and I hope you will be too.
Thank you and Merci.

From the Chiefs ~ Keeping Our Promises:
AN ANNUAL REPORT OF THE CANADIAN ASSOCIATION OF FIRE CHIEFS

158 new (never before) members to the association and to
welcome back 60 members who were “repatriated” back to the
CAFC. We are also pleased to welcome all of the DND Fire Chiefs,
Marshalls and Commissioners through a special arrangement
with DND. Much of this work is thanks to the support of the
National Advisory Council – thank you to all!

From the Committees and Councils

CAFC Financial Status and
Treasurer’s Report

Chief Pierre Voisine
CAFC Treasurer, Cornwall Fire Department

De la part des chefs ~ Tenir nos promesses :
PUBLICATION DU RAPPORT ANNUEL DE L’ASSOCIATION
CANADIENNE DES CHEFS DE POMPIERS

Couvrant les activités de l’ACCP entre septembre 2018 et juillet 2019,
et les résultats financiers à l’issue de l’année civile 2018.

De la part du président et du conseil d’administration
Le rapport annuel, intitulé « De la part des chefs ~ Tenir nos
promesses », est à l’image des gens d’action qui « montent au
créneau » pour notre secteur sur la scène nationale - nos membres,
les représentants qui siègent à nos comités, les organismes
affiliés au Conseil consultatif national, les amis et collègues des
organisations partenaires et qui œuvrent au sein du gouvernement,
sur la Colline Parlementaire, sans oublier notre personnel.
L’avenir réclame de nous vigueur et unité. Notre secteur place nos
services au-devant de l’évolution rapide des technologies, face à
l’innovation, aux défis climatiques et même à des normes et des
valeurs sociétales nouvelles. Simultanément, nous faisons face à des
défis internes ; à des problèmes de santé mentale comme jamais
auparavant ; à des attentes inédites et à des contraintes sur le plan
des ressources.
Nous avons cependant des raisons d’être optimistes - en tant
qu’équipe, nous pouvons répondre aux besoins immédiats de nos
communautés et tracer l’avenir du secteur du feu. Nous pouvons
obtenir plus de succès en mobilisant des fonds pour pallier la crise
de la santé mentale, en aidant à bâtir un réseau à large bande pour
la sécurité publique, en fournissant un financement durable et
prévisible pour la recherche et le sauvetage en milieu urbain, en
sensibilisant nos députés, en tirant parti des directives stratégiques
fédérales, et plus.
Le rapport résume nos activités de l’année. Vous remarquerez
que les objectifs que nous nous sommes fixés sont à notre portée,
que l’Association affiche un rendement financier positif et que
le nombre de nos adhérents augmente. Je ne peux que vous en
remercier. Merci à chacun des membres en règle grâce auxquels
notre voix porte et renforce nos capacités; aux membres du conseil
d’administration pour leur acuité stratégique et bonne gouvernance
et pour avoir veillé à ce que nos responsabilités fiduciaires soient
honorées; aux membres du Conseil consultatif national et aux
organismes provinciaux, territoriaux et nationaux affiliés, géants
sur lesquels repose l’ACCP; à nos comités, qui sont les moteurs de
l’organisation; et à nos partenaires, commanditaires et employés
dévoués – à vous toutes et tous merci.
Nous sommes sur la bonne voie - continuons à inventer l’avenir
ensemble !
~ �Chef des pompiers Ken Block, Service d’incendie d’Edmonton,

Président de l’ACCP et du conseil d’administration

De la part du président et des membres du Conseil
consultatif national
La vision de l’ACCP est d’unir les chefs des pompiers du Canada.
Pour ce faire, l’Association dispose de deux mécanismes et de
l’adhésion individuelle en tout premier lieu. À Ottawa, le nombre de
collectivités, de chefs de première ligne et d’officiers représentés est
élevé. Deuxièmement, la coordination de chacune des associations
nationales affiliées ainsi que la représentation des associations
provinciales et territoriales des chefs respectives converge au sein
du Conseil consultatif national, le puissant moteur de l’ACCP pour
une réponse rapide aux questions stratégiques clés et une
communication efficace qui s’établit entre elle et ces organismes à la
lumière des événements et des questions de contenu qui les
touchent de près.
Le CCN se réunit tous les mois pendant une heure et le Comité des
adhésions fournit une mise à jour continue. Nous remercions de leur
appui tous les partenaires de l’ACCP représentés au sein du Conseil
consultatif national - chaque organisation affiliée provinciale,
territoriale et nationale.
~ �Chef adjoint Dan McCoy, Kennebecasis Valley, Nouveau-Brunswick,

Président du Conseil consultatif national

RAPPORT ANNUEL DE L’ACCP • Page 5

Noms et affiliations des membres du Conseil d’administration
De g. à dr.: (rangée arrière): Administrateurs Chef Pierre Voisine (Cornwall),
Chef Ken McMullen (Red Deer), Chef Daniel Perron (Sainte-Julie), Chef Keri
Martens (Canmore), Chef Vince MacKenzie (Grand Falls-Windsor); au premier
rang: président de l’ACCP Chef Ken Block (Edmonton).

Noms et affiliations des membres du Conseil consultatif national
De g. à dr. (rangée arrière) : Chef Kevin Eskra (Saskatchewan), Chef Phil Lemire
(Colombie-Britannique), Chef Rod Nielsen (Nouvelle-Écosse), Chef Brad Yochim
(Manitoba), Chef adjoint Addison Quilty (Terre-Neuve-et-Labrador); au premier
rang: Chef Rick Arnel (Ontario), Chef Peter Krich, Vice-président (Alberta),
Chef adjoint Dan McCoy, Prés. (Nouveau-Brunswick), Chef Ken Stuebing (IAFC/
Membre à titre personnel), Maj David Jane (MDN). Absent : Chef Duane Antle
(Terre-Neuve-et- Labrador), Directeur adjoint Richard Amnotte (Québec), Chef
adjoint Gerard McMahon (Île-du-Prince-Édouard), Chef Jim Regimbald (Yukon),
Commissaire Richard Kent (APAC), Chef Mike McKenna (FCPMS), Chef John Lane
(SISMU), Graham Pawlett (CVFSA), Commissaire aux incendies David Rossiter
(CCDPCI, Chef John Fredericks (Territoires-du-Nord-Ouest).

Page 6 • RAPPORT ANNUEL DE L’ACCP

De la part des chefs ~ Tenir nos promesses :
PUBLICATION DU RAPPORT ANNUEL DE L’ASSOCIATION CANADIENNE DES CHEFS DE POMPIERS

Vie des comités et des conseils

Répondre à l’appel
Membres : Chef Vince MacKenzie, Grand Falls Windsor FD, président; Chef adjointe
Keri Martens, Canmore Fire Rescue; Chef Rob Evans, Redwood Meadows
Emergency Services; Graham Pawlett, Canadian Volunteer Fire Service Association;
Chef Dustin Curry, Tumbler Ridge FD; Chef adjoint Todd Binkley, Brantford Fire
Services; Chef Greg Jones, Amherst FD; et Chef Peter Krich, City of Camrose FD
Le programme Répondre à l’appel vise à faciliter le recrutement de
pompiers volontaires. Des illustrations graphiques peuvent être
utilisées sur des documents et votre site Web. La brochure a été
actualisée pour faciliter vos efforts de recrutement. À l’avenir, le
comité réaffectera le site Web de Répondre à l’appel et nous
appuierons la campagne de recrutement.

Comité des codes du bâtiment
Membres : Chef adjoint Sean Tracey, Services des incendies d’Ottawa, coprésident;
Chef Gaétan Morinville, Prévention des incendies, MDN, coprésident; Shayne
Mintz, NFPA; Chef Ken Block, City of Edmonton FRS; Chef John Siggers, Halifax
Regional Fire & Emergency Services (retr.); Chef adjoint Pat Walker, Township of
Langley FD; Chef adjoint Russell Croome, Edmonton FRS; Chef adjoint Brian Smith
(retr.); Chef Keven Lefebvre, Leduc County Fire Services; Brian McBain, ULC Canada;
Chef Todd Binkley, Brantford Fire Services; et Chef Ian Josephson, Chilliwack FD
L’ACCP accroît sa présence au sein de la Commission canadienne
des codes du bâtiment et de prévention des incendies (CCCBPI). Le
président Ken Block siège au c.a., tout comme le coprésident de
notre Comité des codes. Nous sommes reconnaissants à la
Commission d’avoir pris en compte nos observations concernant
les modifications proposées pour 2019, l’équité du processus et
l’enjeu de l’accessibilité des bâtiments. En effet, pour qu’un
immeuble soit vraiment accessible, non seulement de la façon dont
les personnes handicapées entrent dans l’immeuble, mais aussi de
la façon dont elles en sortiront compte - un autre argument en

faveur de l’objectif de sécurité des pompiers dans le code. Enfin, les
membres nous ont fait part de l’importance des gicleurs, et nous
sommes heureux d’annoncer que nous avons reçu des fonds pour
entreprendre une initiative ciblée de démystification et
consolidation d’équipe (Myth Busting and Teambuilding). Cette
table ronde permettra d’harmoniser les mesures incitatives afin
qu’aucune résidence ne reste sans gicleurs.

Interopérabilité
Membres : Chef adjoint Bryan Singleton, Edmonton FRS, président; Chef de
Division Gary Barnes, Service d’incendie de Gatineau; Chef adjoint Monty
Armstrong, Township of Langley FD; Chef adjoint Vern Elliot, Strathcona County
Emergency Services; Chef adjoint Jonathan Evans, Saanich FD; Chef Greg Jones,
Amherst FD; et Chef Denis Pilon (retr.)
Cette année, Sécurité publique Canada s’est adressée à l’ACCP pour
pourvoir des sièges au Bureau temporaire de coordination
nationale (BTCN). Le Comité d’interopérabilité a recruté le chef à la
retraite Denis Pilon pour représenter l’Association aux réunions
hebdomadaires. Le BTCN bâtira le Canada FirstNet - ou Réseau à
large bande de sécurité publique. Le Comité examine les dossiers
que le chef Pilon (retr.) présente au BTCN au nom de l’ACCP. Il aide
également à faciliter la communication et à coorganiser la
conférence du GICTI.

Matières dangereuses, industrie & infrastructure
Membres : Chef Daniel Peron, MRC de Marguerite D’Youville, président; Officier
de formation en chef Corey Schram, St. Albert Fire Services; Brian Ladds, Calgary
FD; Chef Kevin Clifford, Saint John FD; Chef John Kingyens (retr.); Chef Jason
Whiteley, North Bay Fire & Emergency Services; Regional Fire Safety Officer
Sheldon Barker, Officier de la sécurité régionale en cas d’incendie, Sécurité
publique Canada - SCC; Chef Ed Melanson, Fort Erie FD; Chef adjoint Todd Binkley,
Brantford Fire Services; Chef adjoint Ken Uzeloc, Calgary FD; et capt Bruce Lake,
Halifax Regional Fire & Emergency
Initialement appelé Comité de la sécurité ferroviaire, est aujourd’hui
le Comité des marchandises dangereuses, de l’industrie et de
l’infrastructure. Il a pour mission de répondre aux demandes
d’organismes externes, tel que Community Support Services et il
contribue en particulier à éclaircir l’action de Transports Canada,
qu’il s’agisse d’appuyer nos représentants au Comité consultatif sur
la politique générale nommé par le ministre des Transports, ou
de répondre aux consultations sur les drones ou les documents
d’acheminement électronique.

Comité chargé de la redéfinition d’incendie
Membres : Chef de Division Michael Boyle, Kennebecasis Valley FD, président;
Chef adjoint Broderick Moore, City of Leduc Fire Services; Chef Rob Evans,
Redwood Meadows Emergency Services; Chef Chad Cooper, City of Flin Flon FD;
Chef adjoint Ihor Holowczynsky, Service d’incendie et de soins médicaux
d’urgence de Winnipeg; Chef Daniel Perron, MRC de Marguerite D’Youville; Chef
adjoint Allan Ball (retr.); Chef adjoint Jeremy Inglis, Fort Erie FD; et Chef Dustin
Curry, Tumbler Ridge FD

RAPPORT ANNUEL DE L’ACCP • Page 7

De la part des chefs ~ Tenir nos promesses :
PUBLICATION DU RAPPORT ANNUEL DE L’ASSOCIATION CANADIENNE DES CHEFS DE POMPIERS

Une résolution adoptée à l’AGA de 2017 a créé l’initiative Redéfinir
le feu. Le projet vise à consigner ce que nous savons tous de façon
anecdotique ; les services d’incendie ne se limitent pas aux
flammes. L’évolution du rôle du service d’incendie est un élément
d’éducation nécessaire pour que les municipalités puissent mieux
apprécier, évaluer et financer des interventions appropriées face au
risque communautaire. Trente services d’incendie feront l’objet d’un
profilage. Restez à l’écoute pour l’ébauche du rapport.

Diversité et inclusion & Réseau des femmes
chefs pompières
Membres : Chef adjointe Keri Martens, Canmore Fire Rescue, coprésidente; Chef
Laurie Vandeschoot (rtetr.), coprésidente; Chef Ken Stuebing, Halifax Regional
Fire & Emergency; Chef de Division Michael Boyle, Kennebecasis Valley FD; Chef
adjointe Amber Coleman, Parkland County Fire Services; Chef adjoint Jeremy
Parkin, Rama FRS; Chef Michael Seth, County of Brant Fire; Deputy Chef Broderick
Moore, City of Leduc Fire Services; Chef Deryn Rizzi, Vaughan Fire & Rescue
Service; Chef adjointe Nadya-Lise Paré, Halifax Regional Fire & Emergency;
Chef Todd Binkley, Brantford Fire Services; Cpt Scott Cowan, Calgary FD; et
Chef adjoint Ken Uzeloc, Calgary FD
Cette année a été dédiée à la création des capacités dans le
domaine de la diversité et de l’inclusion. Nous avons élaboré une
proposition appelée WISE OP, qui vise à célébrer les réalisations des
femmes chefs pompières et officières de brigade, à comprendre ce
dont les services d’incendie ont besoin pour mieux soutenir la
diversité et à fournir une boîte à outils des meilleures pratiques.
À Secours-Incendie Canada, nous organiserons une réunion du
réseau féminin. Nous commencerons également à mettre en œuvre
notre plan visant à accroître la diversité et l’inclusion auprès des
services et des collectivités des Premières nations, qui a été élaboré
avec nos collègues de l’Association des pompiers autochtones
du Canada.

Comité de la santé mentale et du mieux-être des pompiers
Membres : Chef Ken McMullen, Red Deer FD, président; Chef John Heffernan,
Conception Bay South FD; Sheldon Barker, Officier de la sécurité régionale en cas
d’incendie, Sécurité publique Canada - SCC ; Chef Todd Binkley, Brantford Fire
Services; Bernie Van Tighem, Lakeland College, Emergency Training Centre;
Chef Rick Arnel, Essex Fire & Rescue; Cpt Scott Cowan, Calgary FD; James Rychard,
City of Burlington; et Chef adjoint Dan McCoy, Kannebecasis Valley, NB
Il s’agit de la priorité politique la plus importante de l’ACCP - et celle
qui nous tient éveillés la nuit. Nous ne pouvons pas rester à la barre
d’une association nationale et regarder 40 pour cent de notre
population lutter contre des problèmes manifestes de santé
mentale. Bien que cette question ne sera pas résolue du jour au
lendemain, nous faisons des progrès. Le gouvernement fédéral a
affecté des ressources à ce domaine. La question est de savoir si
nous pouvons influencer la manière dont ces ressources sont
dépensées. Nous avons été en mesure d’effectuer certains travaux
de diffusion et de mise à l’échelle de la version de RVPM du MDN.
Nous examinons également les solutions que nous pouvons
apporter en interne. Vous commencerez à voir les numéros des
“Lundis de la santé mentale” lancés plus tard cet automne.

Conseil des chefs de sécurité incendie certifiés
Membres : Chef Phil Lemire, White Rock Fire Rescue, président; Chef adjoint Dean
Colthorp, Spruce Grove Fire Services; Chef Rod Nielsen, Brookfield Fire & Emergency
Services; Chef Daniel Perron, MRC de Marguerite D’Youville; Chef adjointe Linda
Masson, Airdrie FD; Chef John McKearney, Whistler FRS; Chef Trevor Brice, North
Battleford FD; Chef adjoint Monty Armstrong, Township of Langley FD; Chef Len
MacCharles, Nelson Fire & Rescue Services; Chef adjoint Adam Eckhart, Welland
Fire & Emergency Services; et Chef Gregory Jones, Amherst FD
Le programme Chefs de sécurité incendie certifiés (CSIC) en est à sa
deuxième année. On dénombre à ce jour 101 titulaires d’une
certification CSIC, dont 18 ont été admis en 2019 et un a été admis
au programme des aspirants. On prévoit que 20 d’entre eux seront
diplômés cette année. Nous avons également eu le plaisir, sur les
conseils du Comité sur la diversité et l’inclusion, d’organiser un
concours de bourses pour compenser les coûts des personnes qui
peuvent nous aider à accroître la diversité des candidats qui
participent au programme CSIC ou à celui des aspirants.

Comité des pratiques exemplaires
Membres : Chef Phil Rowe, Vegreville Emergency Services, coprésident; Chef
adjoint Ihor Holowczynsky, Service d’incendie et de soins médicaux d’urgence de
Winnipeg, coprésident; Chef Ken Stuebing, Halifax Regional Fire & Emergency;
Chef adjoint Dean Colthorp, Spruce Grove Fire Services; Chef adjoint Broderick
Moore, City of Leduc Fire Services; Chef adjointe Amber Coleman, Parkland
County Fire Services; Shayne Mintz, NFPA; et James Rychard, City of Burlington
Le Comité des pratiques exemplaires est heureux de lancer la salle
de clavardage des chefs. Elle permet de relier tous les membres de
l’Association afin que nous puissions tirer parti de nos connaissances
mutuelles et partager les meilleures pratiques. Pour ne pas rester
connecté en tout temps, vous pouvez obtenir un résumé des
discussions et vous connecter quand vous en avez besoin. Nous
gérons également la Base de données nationale sur les incendies
(BDNI), qui a reçu neuf demandes de données de la part d’enquêteurs
qui se sont engagés à partager leurs recherches. Enfin, notre
Répertoire de recherche relie les chercheurs et les services
d’incendie. Nous avons décerné le premier prix en 2018 et nous
avons 10 nouveaux chercheurs à vous présenter.

Page 8 • RAPPORT ANNUEL DE L’ACCP

Comité des résolutions, du règlement interne et
des candidatures
Membres : Chef adjoint Dean Colthorp, Spruce Grove Fire Services,
coprésident; Chef Jason Whiteley, North Bay Fire & Emergency Services,
coprésident; Chef adjoint Tyler Pelke, Red Deer Emergency Services; Chef
Andy Thiessen, City of Morden; Chef Albert Headrick, North Battleford FD;
Chef Rob Evans, Redwood Meadows Emergency Services; et Dean Clark,
Alberta Office of the Fire Commissioner
Vous constaterez que le Comité des résolutions, du règlement
interne et des candidatures a transformé en profondeur le
processus de vote. Tous les membres peuvent désormais s’exprimer
sans encourir des frais de déplacement et de participation, même si
nous espérons toujours voir tout le monde assister à S-I C 2019.

Comité RSMUEL
Membres : Chef Darrell Reid, Vancouver Fire & Rescue Services; Chef Matthew
Pegg, Toronto Fire Services; Deputy Chef Susan Henry, Calgary Emergency
Management Agency; Chef Tom Sampson, Calgary Emergency Management
Agency; Chef John Lane, Service d’incendie et de soins médicaux d’urgence
de Winnipeg; Tobin Praznik, Bureau du commissaire aux incendies; Officier
de sécurité en cas d’incendie Sheldon Barker, Sécurité publique Canada - SCC;
Chef Mike Owens, Port Alberni FD; et Amanda Kistindey, ERT-Recherche
et sauvetage
Le comité RSMUEL a été créé en 2017 par une résolution dans
laquelle la plateforme de relations gouvernementales de l’ACCP
a transmis le message que l’accréditation INSARAG aiderait toutes
les équipes du groupe de travail à être interopérables partout au
pays. Il s’agit maintenant d’aider tous les membres de l’ACCP à
prendre la mesure du programme RSMUEL advenant un sinistre
dans leurs communautés.

Comité des adhésions
Membres : Chef adjoint Richard Amnotte, Securite Incendie - Ville de Levis,
président; Chef Vince Mackenzie, Grand Falls Windsor FD; Chef adjoint Dan
McCoy, Kennebecasis Valley FD; Chef Cam Abrey, Dauphin FD; Maj David Jane,
MDN; Chef de Division Gary Barnes, Service d’incendie de Gatineau; Chef
adjoint Dean Colthorp, Spruce Grove Fire Services; et Chef Tim Tomczynski,
Tulita Fire Rescue
Le Comité des adhésions est né d’une préoccupation exprimée
par le Conseil consultatif national, à savoir que nous devions
augmenter le nombre d’adhérents tout en appuyant chacune des
organisations affiliées provinciales, territoriales et nationales.
En tant que communauté, nous nous devons d’être forts. Pour ce
faire, nous avons élaboré et presque achevé un plan d’action.
Depuis le début de l’année, les résultats dépassent déjà la barre
des 700, ce qui représente la moyenne annuelle et le nombre
d’adhésions le plus élevé en cinq ans. Nous sommes également

Alors que je m’apprête à quitter mes fonctions après 15 ans passés
au conseil d’administration de l’ACCP et plusieurs années à titre de
trésorier, j’ai le plaisir de présenter les états financiers vérifiés pour
2018. Vous pourrez les consulter sur le site Web de l’ACCP sous
l’onglet Documents clés. Je suis particulièrement heureux qu’après
deux années consécutives de déficit, l’ACCP ait retrouvé une
situation financière saine, affichant en 2019 un excédent de près de
77 000 $. Ceci en dépit d’une baisse de nos investissements due à
des fluctuations de marché et grâce à un solide programme incitatif
visant à réduire les cotisations des membres et la conciliation des
dettes impayées de 2016 et 2017.

Comment est-ce arrivé ? D’abord, vous avez renouvelé vos
adhésions et amené de nouveaux collègues à bord. Le nombre de
nos membres en 2018 n’a jamais été aussi élevé en cinq ans. Votre
présence et celle de nos partenaires et exposants à Secours-Incendie
Canada ont également contribué de façon significative à notre santé
financière. Ensuite, mes collègues du conseil d’administration, du
Conseil consultatif national et du personnel de l’ACCP ont travaillé
fort pour officialiser bon nombre de nos processus opérationnels,
réduire les dépenses et obtenir l’appui d’excellents partenaires.

Je suis heureux que nous ayons créé un comité des finances
et de la vérification et établi des relations avec un nouveau
cabinet comptable. Nous visons l’amélioration continue de nos
pratiques financières. Comme vous le constaterez à la lecture de
nos dépenses, je crois que nous avons fait preuve de discipline
et de retenue, au vu de notre mandat principal et de nos plans
stratégiques et opérationnels.

En terminant, je vous remercie de m’avoir donné l’occasion de siéger
au conseil d’administration de l’ACCP au cours des 15 dernières
années et d’être trésorier de l’ACCP au cours des quatre dernières.
Merci de m’avoir confié ce rôle. Je demeure dévoué à l’égard de
l’ACCP et de son succès, et j’espère que vous le serez aussi. Merci.

De la part des chefs ~ Tenir nos promesses :
PUBLICATION DU RAPPORT ANNUEL DE L’ASSOCIATION CANADIENNE DES CHEFS DE POMPIERS

particulièrement heureux d’accueillir 158 nouveaux membres
(jamais auparavant) et de souhaiter la bienvenue aux 60 membres
qui ont été « rapatriés » à l’ACCP. Nous sommes également
heureux d’accueillir tous les chefs des pompiers, maréchaux et
commissaires du MDN dans le cadre d’une entente spéciale.
Ce succès est en grande partie attribuable à l’appui du Conseil
consultatif national – Grand merci !

Vie des comités et des conseils

États financiers de l’ACCP et rapport
du trésorier

Chief Pierre Voisine
Administrateur et trésorier de l’ACCP,
Cornwall Fire Department

