

Rapport annuel 2012

SERVICE DE SÉCURITÉ INCENDIE

VILLE DE SAINT-COLOMBAN

Mars 2013

1 Rapport annuel 2012

Mars 2013

Table des matières

Introduction ... 2

Mission .. 2

Profil de la municipalité .. 2

Profil du Service ... 3

Interventions ... 5

Formation .. 10

Entraînements ... 11

Équipements et véhicules ... 12

Bornes sèches et réservoirs .. 12

Activités de prévention .. 13

Sécurité civile ... 15

Objectifs 2013 .. 16

2 Rapport annuel 2012

Mars 2013

Introduction

En tant que directeur du Service de sécurité incendie, c’est avec plaisir que je vous présente le

rapport annuel pour l’année 2012.

Dans ce rapport, vous serez en mesure de constater les différents objectifs établis ainsi que les

résultats et statistiques des trois (3) divisions du service; soit la division des opérations, de la

prévention et de la sécurité civile. Vous y trouverez également les activités sociales auxquelles

nous avons participé.

Mission

• Prévenir les incendies et tout incident susceptible de survenir sur le territoire qui

pourrait affecter la population, l’environnement ou le patrimoine bâti;

• Intervenir lors de situations d’urgence afin de sauvegarder la vie, l’environnement et les

biens;

• Soutenir la population dans diverses situations dans le but de maximiser la résilience

communautaire.

Profil de la municipalité

Le Service de sécurité incendie a pour mandat de protéger un territoire de 94,24 km2 avec près

de 205 kilomètres de route. Nous desservons une population de plus de 13 373 citoyens. En

2012, plus de 181 familles se sont installées dans la Ville de Saint-Colomban.

3 Rapport annuel 2012

Mars 2013

Profil du Service

L’état-major est constitué d’un directeur à temps plein, de trois capitaines-cadres à 10 heures

par semaine chacun. Un quatrième capitaine-cadre est permanent et est affecté à la division de

la prévention et est appelé à supporter ses collègues aux opérations lors d’appels d’urgence, ce

qui nous assure d’avoir, en tout temps, un officier-cadre durant les interventions afin de

représenter la Ville auprès des citoyens et respecter les exigences en matière de santé et de

sécurité au travail. Quatre lieutenants et vingt pompiers à temps partiel, répartis sur deux

équipes, viennent compléter l’organisation.

Au mois d’avril, deux pompiers ont été embauchés afin de pourvoir les postes laissés vacants

par des départs volontaires en cours d’année.

Le Service a procédé à l’embauche d’une secrétaire administrative à temps partiel en septembre

2012, à raison de 24 heures par semaine, réparties sur trois jours.

L’année 2012 aura été marquée par l’absence d’un capitaine aux opérations pendant plusieurs

mois. Au mois d’août 2012, le capitaine à la prévention a remis sa démission et ne sera

4 Rapport annuel 2012

Mars 2013

remplacé que le 10 décembre à la suite du processus de recherche de candidatures. De la mi-

août au début octobre, il n’y avait qu’un capitaine aux opérations et le directeur pour assurer la

garde sept jours par semaine. Le surplus de travail s’est vite accumulé pour ces deux personnes,

mais la situation s’est améliorée à la fin de l’année 2012.

Il est important de souligner également que le directeur a eu le mandat, à la mi-octobre,

d’assumer la gestion du service de Sécurité incendie de la Municipalité de Saint-Hyppolyte. Ce

mandat, qui devait être d’une durée d’un mois au départ, s’est prolongé jusqu’au début de

l’année 2013.

Le service de Sécurité incendie compte un effectif de 30 membres répartis selon l’organigramme

suivant :

Directeur et Coordonnateur
municipal de la sécurité civile

Simon Harvey

Capitaine aux
opérations

Marco Doucet

Capitaine aux
opérations

Benoît Delasablonnière

Équipe 1

Mathieu Auger, lieutenant
Alain Côté, lieutenant

Jean-Luc Arbic
Sébastien Beauchamp
Steve Lasablonnière

Julien Presseau
Jean-Philippe Beaudry

Pierre-Luc Charron
Patrick Demers

Éric Parent
Benoît Taillefer

Michel Labrèche

Capitaine aux
opérations

Nicolas Stival

Capitaine à la
prévention

Christian Viau-Souligny

Équipe 2

François Michel, lieutenant
Stéphane Delasablonnière

Rémy Filiatrault
Christian Lafrance
Martin Paquette

Daniel Yelenik
Francisco Cabral

Marc-André Drolet
Vincent Charbonneau

Mathieu Godbout
Stéphane Lavigne
Alexandre Charest

Secrétaire
administrative

Odette Bouchard

5 Rapport annuel 2012

Mars 2013

Interventions

Le Service est intervenu à 184 appels d’urgence au cours de l’année. De ce nombre, 43 appels

étaient reliés au schéma de couverture de risque pour un total de 23 % des appels. On dénote

une diminution de 62 appels par rapport à 2011 et le nombre d’appels relatifs au schéma de

couverture de risque est sensiblement semblable à celui de 2011.

Nous avons une moyenne de temps de réponse de 11:39 minutes pour les appels relatifs au

schéma et de 11:19 minutes pour l’ensemble des autres appels sur le territoire. En moyenne,

13,2 pompiers ont répondu aux appels du schéma et 7,5 pour l’ensemble des autres appels. Il

semble difficile d’atteindre l’objectif de dix pompiers tel que requis pour les appels relatifs au

schéma dans un délai de 15 minutes. Le temps de mobilisation aux postes est d’environ dix

minutes, ce qui nous laisse seulement cinq minutes pour parcourir le territoire.

Nous avons eu environ 1 020 000 $ en pertes en bâtiments et contenus. On dénote 8 blessés

lors de nos différentes interventions et deux décès dans des accidents de la route.

Voici en détail le nombre d’appels par catégorie en 2012 ainsi que la période dans la semaine où

les appels sont logés.

6 Rapport annuel 2012

Mars 2013

Note : Les lignes surlignées en jaune représentent les appels relatifs au Schéma de couverture de risque.

Code Nature des interventions Ja
nv

F
év

M
ar

s

A
vr

M
ai

Ju
in

Ju
il

A
oû

t

S
ep

t

O
ct

N
ov

D
éc

T
ot

al

1 Entraide 1 1 2
2 Réanimation,assistance Médical

3 Assistance à la Police

4 Assistance aux citoyens 1 1
5 Fausse Alerte 2 1 3
6 Sauvetage

7 Inondation 2 1 3
8 Noyade

9 Prévention SLL d'un accident

10 Étendre de l'absorbant

11 Secours lors de tempête de neige,verglas

12 Secours lors de grand vent

13 Feu de rebut(poubelle,container)

14 Feu de débris 1 1
15 Feu de cuisson(cuisinière,BBQ) 1 1
16 Feu de véhicule 1 1 1 1 4
17 Feu de cheminée 2 1 3
18 Feu de foret 1 1 2
19 Feu de broussailles,herbes,feuilles 1 1 1 1 4
20 Feu de bâtiment 2 1 1 1 2 4 1 12
21 Feu de matelas

22 Feu d'appareillage élec. Relié au bâtiment 1 1 1 3
23 Feu d'appareil électrique, équipements 1 1 2
24 Senteur de fumée 1 1
25 Senteur de gaz (Naturel,Propane)

26 Senteur d'Essence, Huile

27 Système détecteur CO en opération 2 3 1 2 1 1 10
28 Système d'alarme en opération 3 2 1 4 5 2 1 2 2 1 1 24
29 Système de gicleur en opération

30 Explosion suivi d'un incendie

31 Alerte à la bombe

32 Plainte pour risque d'incendie

33 Accident(routier,ferroviaire,aérien) 1 1 1 3
34 Protection incendie lors d'événement

35 Divers 1 1 1 2 2 2 5 7 21
36 Assistance aux ambulancier

37 Branches en contact avec des fils élec. 1 1 2 1 1 7 1 11 25
38 Dégâts d'eau

39 Matières dangereuses

40 Alarme incendie annulée 2 1 4 3 2 1 1 14
41 Vérification préventive 1 1 2
42 Désincarcération 3 1 4
43 Fuite de gaz

44 Fuite d'essence, huile 1 1
45 Vérification feu à ciel ouvert 2 4 4 12 3 4 5 3 37
46 Feu appareillage élec. Non relié bâtiment H-Q 1 1
47 Sauvetage nautique

Total appels relatifs au scr 5 5 2 5 6 3 3 6 3 3 2 43
Total d'interventions pour le mois 11 5 7 12 15 13 28 14 18 2 5 11 25

184Total des appels pour l'année :

Statistiques annuelles du SSI 2012

7 Rapport annuel 2012

Mars 2013

RÉPARTITION DES APPELS SELON LES HEURES ET LE JOUR

 0 h /

03 h 59
04 h /
07 h 59

08 h /
11 h 59

12 h /
15 h 59

16 h /
19 h 59

20 h /
23 h 59

TOTAL

Dimanche 2 2 7 8 4 2 25
Lundi 1 1 5 6 9 2 24
Mardi 1 3 10 4 8 26
Mercredi 4 1 4 7 6 2 24
Jeudi 2 4 3 6 3 18
Vendredi 3 1 5 16 9 9 43
Samedi 2 4 3 8 6 23

Total 15 8 39 47 50 24 183

NOMBRE DE POMPIERS SELON LE TYPE D’APPEL

MOIS MOYENNE

POMPIER
SCHÉMA

MOYENNE
POMPIER POUR
LES AUTRES
APPELS

MOYENNE
TEMPS
RÉPONSE
SCHÉMA

MOYENNE
TEMPS RÉPONSE
POUR LES
AUTRES APPELS

Janvier 17,0 7,8 00:13:12 00:10:20
Février 16,6 0,0 00:14:36 00:00:00
Mars 14,0 6,0 00:11:30 00:10:40
Avril 0,0 8,0 00:15:00
Mai 11,0 7,9 00:09:15 00:11:44
Juin 13,7 9,7 00:09:10 00:13:17
Juillet 14,8 9,9 00:12:00 00:09:49
Août 17,3 9,2 00:12:40 00:13:11
Septembre 14,2 8,1 00:12:20 00:12:55
Octobre 16,3 6,9 00:13:00 00:14:19
Novembre 10,3 9,1 00:14:00 00:12:08
Décembre 13,5 4,9 00:06:30 00:12:30

Moyenne annuelle 13,2 7,51 00:11:39 00:11:19

8 Rapport annuel 2012

Mars 2013

NOMBRE ANNUEL DE RECHERCHES DES CAUSES ET CIRCONSTANCES DES INCENDIES
SUR LE TERRITOIRE

MOIS 1 2 3 4 5 6 7 8

Janvier 1 1
Février 1
Mars 1
Avril
Mai 1
Juin 1
Juillet 1
Août 1 1
Septembre 1 3
Octobre 1
Novembre
Décembre

TOTAL 3 0 0 1 1 1 5 3

TOTAL DES RCCI POUR L’ANNÉE 2012 14

LÉGENDE : 1 Incendie criminel ou suspect
 2 Utilisation inadéquate d’une source d’inflammation
 3 Utilisation inadéquate du matériau enflammé
 4 Défaillance ou défectuosité mécanique ou électrique
 5 Défaut de conception, de construction ou d’installation
 6 Mauvaise utilisation d’un équipement
 7 Erreur humaine
 8 Autres

9 Rapport annuel 2012

Mars 2013

NOMBRE DE SORTIES, LE TEMPS DE RÉPONSE ET LE POURCENTAGE DE LA FORCE DE
FRAPPE DANS LE DÉLAI PRÉVU

Mois Moyenne
du temps
de
réponse

Nombre
de
sorties

Nombre de
sorties dont
la force de
frappe a été
atteinte

Pourcentage
de la force
de frappe
dans le délai
prévu

Janvier 00:13:12 5 3 60%
Février 00:14:36 5 3 60%
Mars 00:11:30 2 1 50%
Avril 0 0 s/o
Mai 00:09:15 4 4 100%
Juin 00:09:10 6 6 100%
Juillet 00:12:00 3 2 67%
Août 00:12:40 3 2 67%
Septembre 00:12:20 6 5 83%
Octobre 00:13:00 3 2 67%
Novembre 00:14:00 3 3 100%
Décembre 00:06:30 2 2 100%
Total 00:11:39 42 33 79%
Délai de réponse moyen pour les
appels relatifs au schéma

00:11:39

PERTES MATÉRIELLES DES BÂTIMENTS INCENDIÉS

Mois Valeur des

bâtiments
Perte des

bâtiments
Perte de
contenu

Valeur
protégée

Perte par
habitant

Janvier 8 919 800 $ 110 000 $ 30 000 $ 8 809 800 $ 8,23 $
Février 741 700 $ 50 000 $ 15 000 $ 691 700 $ 3,74 $
Mars 5 534 300 $ 5 500 $ 7 000 $ 5 528 800 $ 0,41 $
Avril 0 $ 0 $ 10 100 $ 0 $ 0,00 $
Mai 896 100 $ 5 100 $ 0 $ 762 700 $ 0,38 $
Juin 1 074 400 $ 55 800 $ 20 000 $ 1 018 600 $ 4,17 $
Juillet 528 000 $ 17 000 $ 15 500 $ 511 000 $ 1,27 $
Août 559 500 $ 355 300 $ 70 000 $ 204 200 $ 26,57 $
Septembre 1 185 400 $ 32 500 $ 71 100 $ 1 152 900 $ 2,43 $
Octobre 529 400 $ 100 000 $ 50 000 $ 429 400 $ 7,48 $
Novembre 2 130 700 $ 0 $ 0 $ 2 130 700 $ 0,00 $
Décembre 653 300 $ 0 $ 40 $ 653 300 $ 0,00 $
TOTAL 22 752 600 $ 731 200 $ 288 740 $ 21 893 100 $ 54,68 $
Pourcentage des pertes
matérielles des bâtiments
incendiés

3,3 %

10 Rapport annuel 2012

Mars 2013

Formation

Afin de respecter le Règlement sur les conditions pour exercer au sein d’un service sécurité

incendie municipal ainsi que les exigences de la CSST, la direction a mis en place un programme

de formation afin que tous les pompiers du service répondent aux critères requis.

Tous les membres du Service doivent détenir la formation «Pompier 1», laquelle formation dure

environ 430 heures et enseigne les méthodes de base de combats d’incendies. Au terme de ce

cours, le pompier est en mesure de réponse aux appels d’urgence. Les spécialisations n’y sont

pas étudiées.

Pour la conduite et l’opération des véhicules autopompes et élévation, une formation

accréditée est requise. De plus, nous offrons des services spécialisés à nos citoyens, soit la

désincarcération et le sauvetage sur plan d’eau (eau vive et glace). Ces spécialités nécessitent

une formation de 30 heures chacune.

La formation est offerte selon les disponibilités budgétaires, les besoins du Service et la

disponibilité des pompiers. Le processus de formation est échelonné sur plusieurs années. Le

pompier qui est embauché et qui ne détient aucune formation peut compléter celle-ci sur une

période de plus ou moins quatre ans.

Un pompier a reçu la formation «Opérateur d’autopompe». Un pompier a débuté la formation

«Pompier 1» et a complété la moitié de celle-ci et terminera en juillet 2013.

Étant donné les coûts élevés pour la formation «Sauvetage sur plan d’eau», un partenariat a été

créé avec trois autres villes afin de dispenser la formation à notre personnel. En 2012, il y avait

15 pompiers sur un total de 29 qui possédaient cette formation. L’objectif est de former le reste

du personnel sur une période d’environ trois ans. Un premier groupe de 3 pompiers a débuté

cette formation à l’automne et sera complétée à l’hiver 2013.

Il est primordial que chaque pompier dispose des différentes formations afin de répondre

efficacement, et de façon sécuritaire, à tous les types d’appels.

D’autres formations peuvent être offertes en cours d’année. Une recertification RCR a été

donnée à quatre pompiers et officiers en décembre 2012.

Pour les officiers, le principe est le même. La Loi les oblige de détenir la certification «Officier 1»,

ce qui correspond à environ 150 heures de formation. Trois de nos officiers n’ont pas encore

cette certification. Au cours de l’année 2013, les onze officiers du Service détiendront la

formation «Officier 1». À noter qu’un poste de lieutenant est toujours vacant suite à la

nomination d’un lieutenant au poste de capitaine aux opérations à la fin 2011.

11 Rapport annuel 2012

Mars 2013

Le programme de formation des officiers a été complètement revu en 2012. La nouvelle

formation était offerte seulement à l’automne. Cette refonte aura retardé le cheminement des

officiers du Service.

La formation des pompiers et des officiers est régie par l’École nationale des pompiers du

Québec (ÉNPQ). Les officiers sont formés au Collège Montmorency à Laval et, pour les pompiers,

c’est la MRC de la Rivière-du-Nord qui est gestionnaire de formation pour l’ÉNPQ.

Au total, 212 heures de formation ont été données cette année au Service de sécurité incendie.

TABLEAU DES COMPÉTENCES ACQUISES

Niveau de formation Nombre Sur une possibilité de :

Pompier 1 28 29
Pompier 2 3 n/a
Opérateur d’autopompe 26 29
Opérateur véhicule élévation 25 29
Désincarcération 25 29
Sauvetage sur plan d’eau 15 29
D.E.P. sécurité incendie 14 n/a
Officier 1 7 10
Officier 2 2 n/a
Technicien en prévention des incendies 3 n/a

Note: Au 31 décembre 2012, le poste de lieutenant laissé vacant par la promotion du

capitaine Stival n’a pas été comblé.

Entraînements

Au total, 36 heures d’entrainement ont été offertes aux pompiers du Service de sécurité

incendie. Ces entrainements se sont déroulés tout au long de l’année. Plus de 754,75 heures de

pratiques ont été données à l’ensemble du personnel. Nous avons une moyenne de présence de

89,2 % aux pratiques.

Nous avons vu, entre autres, les sujets suivants :

 Caméra thermique et détecteur 4 gaz

 Tactiques d’attaque et rôles sur les interventions

 Alimentation, évaluation opérateur autopompe

 Gestion du stress, sauvetage individuel, MUTS

 Sauvetage sur plan d’eau, pratique VTT

12 Rapport annuel 2012

Mars 2013

 Position, alimentation, recherche et attaque sur feux d’habitation

 Désincarcération, risques chimiques, P.R.

 Connaissance de son environnement sur une intervention

 Lecture du feu et des fumées

 Bilan annuel.

Équipements et véhicules

Durant l’année, il y a eu 438 déplacements de véhicules incendie afin de répondre aux différents

appels d’urgences, soit 146 de moins qu’en 2011.

Voici un résumé des déplacements par véhicules.

Nombre de sorties par véhicule

Véhicule Année Description Nombre

de
sorties

Coût
d’opération

Coût par
sortie

Année de
remplacement

1001 2006 État-major 54 6 507,88 $ 120,52 $ 2013
1002 2005 Liaison 75 3 427,50 $ 45,70 $ 2015
1003 2009 Liaison 56 3 082,63 $ 55,05 $ 2017
1011 2004 Autopompe 96 20 392,68 $ 212,42 $ 2019
1021 1990 Élévation 13 11 588,78 $ 891,44 $ 2016
1041 2009 Autopompe citerne 78 4 088,18 $ 52,41 $ 2029
1042 2006 Autopompe citerne 65 6 002,89 $ 92,35 $ 2026
1081 1998 Embarcation nautique 1 2015
1091 2005 VTT 0 1 460,82 $ 2018
1092 2005 Remorque 0 2018

Total 438 56 551,36 $

Bornes sèches et réservoirs

Nous avons maintenant 34 points d’eau, soit 28 bornes sèches avec réservoirs et 6 bornes sur

des lacs et nous prévoyons en compter 3 autres de plus en 2013.

13 Rapport annuel 2012

Mars 2013

Identification Nom Localisation Quantité
(gallon)

1 Évêque 187 rue de l'Évêque 4000
2 Poste #2 673 Fillion 10000
3 Alizé 115 Alizé 6000
4 Robitaille 320 Robitaille 6000
5 Saphir 119 des Améthystes 6000l
6 L'oiselet

Nord
182 de l'Oiselet 6000

7 L'accueil L'Accueil inter Rochon 6000
8 Artisan 114 Artisan 6000
9 Rose Morin 98 Rose Morin 6000
10 Havre Intersection Plénitude 6000
11 Cervidés Cervidés 6000
12 L'oiselet

Sud
52 de l'Oiselet 6000

13 Capricieuse 143 Capricieuse 7500
14 Bourgogne 101 de Bourgogne 6000
15 Grenoble Rue du Havre /Grenoble 7500
16 Grenat, du En face du 145 du Grenat 7500
17 Grands-

pics
Int Grands-pics et
Becasseaux

7500

18 Des
Pensées

119 des Pensées 7500

19 Bédard 264 Bédard (à côté du) 7500
20 Louise Rue Louise 7500
21 Downing 225 Downing 6000
22 Halte Rue de la Halte 7500
23 Stella Rue Stella 7500
24 Fortier Rue du Domaine-Fortier 7500
25 Marc-André Rue Marc-André 7500
26 Balbuzards Rue des Balbuzards 7500
27 Celtes Rue des Celtes 7500
28 Quiétude Rue de la Quiétude 7500
1 Lac Légaré Coin Robert et Tour-du-lac
2 Adamas 103 Adamas
3 Du Boisé 119 du Boisé
4 Lac Laniel 144 Crevier
5 Lac

Cousineau
651 St-Nicholas

6 Lac Noël Int.Lac Noël/ montée de
l'Église

Activités de prévention

Un total de 1582 permis de brûlage a été délivré durant l’année 2012.

14 Rapport annuel 2012

Mars 2013

En fait, 33 constats d’infraction ont été donnés au cours de l’année pour des feux ou des

installations non conformes.

Plusieurs dossiers ont été traités en cours d’année, dont notamment celui des résidences

supervisées conjointement avec le Service de l’urbanisme. Le capitaine à la prévention a débuté

un projet de changement du modèle de plan d’intervention. Il a organisé la collecte de sang

d’Héma Québec le 24 mai. Il a travaillé avec nos partenaires de la MRC afin de créer une

pochette pour le sinistré, laquelle contiendra les informations pertinentes pour un sinistré lors

d’un événement. Également, plusieurs visites d’éducation du public ont été effectuées en cours

d’année.

En cours d’année, le capitaine a quitté l’organisation. Le processus d’embauche s’est étendu sur

une période de quelques mois. Le nouveau capitaine est entré en fonction le 10 décembre. Le

directeur a utilisé les services du pompier Charbonneau, possédant les compétences requises,

pour combler l’absence du capitaine et assurer un niveau de service adéquat pendant le

processus d’embauche. À quelques inspections près, nous avons atteint les objectifs

d’inspections des risques sur le territoire comme vous pourrez le constater dans les tableaux ci-

dessous.

Le projet de révision du règlement concernant la sécurité incendie a été reporté en 2013.

Le renouvellement du schéma de couverture de risque suit son cours. Le plan de travail est

respecté. Nous en arriverons à l’étape finale en 2013 et il sera présenté aux élus pour

approbation.

Un total de 2197 visites
résidentielles effectuées et, de ce
nombre, 745 inspections réalisées
sur 630 ciblées, soit 118 %

Un total de 396 lettres de non-
conformités

Un total de 31 risques moyens
visités sur 30 ciblés, soit 103 %

Un total de 12 risques élevés
visités sur 15 ciblés, soit 80 %

Un total de 31 risques très élevés
visités sur 12 ciblés, soit 258 %

15 Rapport annuel 2012

Mars 2013

Sécurité civile

Nous avons vécu deux (2) événements en cours d’année abordant la sécurité civile, soit un orage

violent en octobre et une tempête de neige mêlée de verglas en décembre. Ces deux

événements météorologiques ont généré environ 25 appels.

Nous avons abordé l’axe de prévention lors de la semaine de la sécurité civile au mois de mai.

Une table avec des dépliants sur différents sujets a été installée à la bibliothèque afin de

sensibiliser les citoyens sur les comportements à adopter en prévision, mais surtout en cas de

sinistre. Nous avons mis l’accent sur la trousse 72 heures. De plus, les dépliants En cas d’urgence,

êtes-vous prêt? ont été distribués aux résidants lors de nos visites de prévention résidentielle.

Pour le volet préparation, nous avons procédé à divers achats d’équipements en prévision des

interventions, dont une génératrice portative, des balises de circulation et du matériel pour

ouvrir un centre d’hébergement. Nous avons acquis la génératrice pour l’hôtel de ville suite à

l’obtention de la subvention du «Programme conjoint de Protection civile» du gouvernement du

Conforme;
244; 11%

Non conforme;
501; 23%

Absent; 1290;
59%

Refus; 38; 2%

Non
disponible;

77; 3%

À revoir; 18;
1%

Inhabité;
27; 1% Démoli; 2; 0%

Visites résidentielles 2012 (en date du 5 décembre 2012)
Total de visites : 2197

16 Rapport annuel 2012

Mars 2013

Canada. Celle-ci sera fonctionnelle au printemps 2013. Nous serons ainsi en mesure d’être

fonctionnels en cas de panne électrique.

La révision du Plan municipal de sécurité civile n’a pas été faite en 2012. L’adjointe

administrative a été embauchée à l’automne seulement. Elle a un rôle important à jouer dans ce

projet. Nous avons reporté cette étape en 2013.

Objectifs 2013

 Refaire le Plan municipal de sécurité civile;

 Revoir la réglementation municipale en sécurité incendie;

 Continuer le travail débuté en 2011 en vue du renouvellement du schéma de couverture

de risque;

 Revoir la plan de prévention annuel du service;

 Procéder au remplacement du véhicule 1001 (état-major);

 Créer la division «premiers répondants» et débuter le processus d’implantation de ce

service à la population qui devrait voir le jour en 2014.

