

2019 Review

Emergency Calls

- Structure Fires	24
- Outdoor Fires	22
- Vehicle/Equipment Fires	18
- Commercial Fire Alarms	80
- Residential Fire Alarms	60
- Motor Vehicle Collisions	144
- Rescues (water, rope, confined space, machinery, elevator, access, trapped)	8
- Hazardous Materials	8
- Medical	42
- Gas Hazards	5
- Electrical Hazards	11
- Mutual Aid (Atha B Coun., MD Opp, Bigstone, Big Lakes Coun., Westlock Coun.)	2
- Provincial Deployments	9
- Search & Rescue Callouts	8
- Agency Assist	10

Total = 451

There was a total of 519 station responses in our region for 2019.

Breakdown by Station

Station 1 – 409 Calls

Station 2 – 29 Calls

Station 3 – 40 Calls

Station 4 – 25 Calls

Station 5 – 8 Calls

Search and Rescue – 8 Calls

Service Calls

- Unscheduled Fire & Life Safety Inspections	27
- Fire Permits	29
- Firework Permits	7
- Fire & Life Safety Code Complaints	8

Total = 71

Fire & Life Safety Prevention

- Scheduled Fire & Life Safety Inspections	83
- Fire Prevention week school tours	7
- Fire Department open houses	6
- Community Events (i.e. Candy cane check stop, Christmas toy drive)	9
- FireSmart Community Events	2
- FireSmart Home Assessments	8
- Hazard Reduction Burning	68 HA
- Grass Mowing	200HA
- Boat Patrols	12
- Pre-Incident Planning	24 Complete, 72 in progress
- Community Wildfire Pre-Planning	2 Complete, 8 in progress

Total = 153

Emergency Services Training Centre

- Norquest Partnership
28 students total of 8 weeks
- TSAG (Technical Services Advisory Group) Partnership
18 students total of 5 weeks
- Combined 1001 Program
All in house 1001 program (Wabasca, Swan Hills, Bigstone, Big Lakes County, LSRFS)
- Lubicon Cree Nation Partnership
12 students for a total of 8 weeks
- In-House Training Program (5 LSRFS Stations)
All in house training for LSRFS firefighters (Monday/Tuesday nights, weekend training)
- Basic & Advanced Wildland Urban Interface Course Development
The LSRFS & FS Crew developed these courses with the NLC, they are now accredited.
- RCMP Promotion Testing
- WCSA annual spill exercise
2-day spill clean up exercise
- Area D spill co-op annual training scenario's
2-day hazardous spill exercise
- Special teams training
Water rescue & technical rescue third Wednesday night of each month
- Search & Rescue training
Training twice per month on first and third Wednesday night of each month
- Atco Electric driver training
Employee driver training course for 1 day
- Northern Lakes College
NLC confined space rescue course (4 days throughout year)
- Alberta Agriculture and Forestry Tower Rescue
Tower rescue course for extricating people out of lookout tower

Fire Service Groups

- Special Teams
- Search & Rescue
- Mitsue Mill Managers
- Protective Services
- Regional Fire Chiefs
- Area D Spill Co-op Member
- Regional Advisory Group

Firefighter Society

- Fishing Tournament
- Smile Cookie
- Golf Tournament

LSRFS Fleet

- **1 Squad**
Carries tools to start any job ie.. small rescue tools, firefighting gear, water/rope gear, Hazmat.
- **1 Rescue Truck**
Has all the rescue gear needed to perform any rescue and all Hazmat gear.
- **2 Ladder Trucks**
1 in Slave Lake first out to all confirmed structure fires, 1 in Mitsue industrial park.
- **6 Engines**
2 Engines in Slave Lake, 1 for structure fire response, 1 for wildland response or where 4x4's needed, 1 at every other station, rural engines carry rescue tools as well as fire equipment.
- **1 Brush Truck**
Set up for wildland fires and structure protection locally and/or provincially.
- **4 Tanker Trucks**
1 in Slave Lake, 1 in Widewater, 1 in Smith, 1 in Flatbush used for areas with no hydrants.
- **5 Command/Light Vehicles**
Used for Nighttime duty officers, Chief vehicles, pulling trailers and 1 can help to plow snow.
- **6 Trailers**
1 Command/Rehab trailer, 1 SAR trailer, 2 structure protection units, 2 electronic signs.
- **4 ATV's**
2 6x6's, 2 Quads used by all stations, Search & Rescue and Special Teams for access.
- **2 Boats**
1 Large 19 foot for lake use, 1 Small 11 foot for river, creek and flooding use.
- **1 Tractor**
Used for mowing program to keep down hazardous grass in spring, summer and fall.
- **1 Skid Steer**
Training centre support, snow removal station 1,2,5 and removal of problem trees.

LSRFS Response Area

- **10,000 Square Kilometres**
- **10,000 Residents**
- **400 Kilometres of primary & secondary highway**
110km North on Hwy 88, 60km East on Hwy 754, 118km South on Hwy 2/44, 60km East on Hwy 2 towards Athabasca.
- **Bodies of water**
Athabasca river, Lesser Slave river, Pembina river, East basin of Slave Lake, all streams, creeks, dugouts and ponds in MD124.
- **Provincial Parks**
Lesser Slave, Fawcett, Lawrence Lake, Chain Lakes.
- **4 Mills**
Tolko, Slave Lake Pulp, Alberta Plywood and Vanderwell's.
- **All oil field facilities**
Marten Hills road, Hwy 754, Hwy 88, South Mitsue, Mitsue.

Communities

- | | |
|--------------------------|--|
| - Assineau | Initial Response Station 2 |
| - Canyon Creek | Initial Response Station 2 |
| - Widewater | Initial Response Station 2 |
| - Wagner | Initial Response Station 2 |
| - Bayer Road | Initial Response Station 1 |
| - Slave Lake | Initial Response Station 1 |
| - Sawridge First Nations | Initial Response Station 1 |
| - Marten Beach | Initial Response Station 1 |
| - Poplar lane | Initial Response Station 1 |
| - Mitsue Industrial Park | Initial Response Station 5 |
| - Old Smith Highway | Initial Response Station 1, 5 or 3 depending on location |
| - Hondo | Initial Response Station 3 |
| - Smith | Initial Response Station 3 |
| - East Fawcett | Initial Response Station 3 |
| - West Fawcett | Initial Response Station 3 |
| - Lawrence Lake | Initial Response Station 3 |
| - Chisholm | Initial Response Station 4 |
| - Tieland Road | Initial Response Station 4 |
| - Flatbush | Initial Response Station 4 |

5 Stations -

Station 1 Slave Lake, Station 2 Widewater, Station 3 Smith, Station 4 Flatbush, Station 5 Mitsue.

2 Special Teams (Water, Technical Rescue) – Ran out of Station 1 and practice once a month.

1 Search & Rescue Group – Ran out of Station 1 and practice twice a month.

99 Volunteers – Split up between Station's 1 – 5, SAR and Special Teams.

4 Fulltime Permanent Staff – Fire Chief, Deputy Chief, Maintenance Officer, Admin Assistant.

4 Fulltime Contract Staff – FireSmart Crew Leader, 3 FireSmart Crew Members.

1 Student

Station 1 – 32 Firefighters, 3 Captains, 3 Lieutenants, 1 Deputy Chief, 1 Fire Chief, 25 SAR.

Station 2 – 6 Firefighters, 1 Captain, 1 Lieutenant.

Station 3 – 8 Firefighters, 1 Captain, 1 Lieutenant.

Station 4 – 14 Firefighters, 1 Captain, 2 Lieutenants.

Station 5 – 4 Firefighters, Currently stationed out of Station 1, Station 5 ran as a satellite station.