

Shaping Tomorrow's World

ANNUAL REPORT

2014-2015

ASSOCIATION OF CONSULTING
ENGINEERING COMPANIES | CANADA

ASSOCIATION DES FIRMES
D'INGÉNIEURS-CONSEILS | CANADA

ACEC at a Glance

THE LEADING VOICE FOR THE BUSINESS OF CONSULTING ENGINEERING IN CANADA

The Association of Consulting Engineering Companies (ACEC) represents companies in Canada that provide professional engineering services to both public and private-sector clients. These services include the planning, design and execution of all types of engineering projects as well as providing independent advice and expertise in a wide range of engineering and engineering-related fields. Through offering these services, ACEC member companies have a direct influence on virtually every aspect of the economic, social and environmental quality of life in Canada. Moreover, as part of a regulated profession, the engineers employed by ACEC companies are obligated by law to act with fidelity to the public interest.

Founded in 1925, ACEC today is a member-governed association of over 400 independent consulting engineering companies, and 12 provincial and territorial Member Organizations. Consulting engineering in Canada is a \$28.4 billion a year industry. Canada is globally recognized for its engineering services and is the fifth largest exporter of engineering services in the world. ACEC members directly employ more than 75,000 Canadians.

ACEC is a member of the Fédération Internationale d'Ingénieurs Conseils (FIDIC), the global voice of consulting engineering.

THE ACEC LOGO

The ACEC logo evokes a maple leaf encircled by the engineers' Iron Ring – a recognized and respected symbol of the engineers' great responsibility and duty to the public. In this vein, ACEC member firms aspire to be the trusted advisors to their clients – relied upon for innovative, sustainable solutions to some of society's greatest challenges. The ring was designed with 12 discrete elements representing each of our provincial and territorial Member Organizations.

ASSOCIATION OF CONSULTING
ENGINEERING COMPANIES | CANADA
ASSOCIATION DES FIRMES
D'INGÉNIEURS-CONSEILS | CANADA

The resultant abstract presentation of the ring also suggests both a globe on its axis and a sense of motion and change. This represents the talented, business-minded professionals who apply their knowledge and expertise to improve quality of life for Canadians and the broader international community. This is reinforced by ACEC's concise, aspirational tagline: "Shaping tomorrow's world."

Cover image: Canadian Museum for Human Rights, Winnipeg, Manitoba – 2014 Schreyer Award

A National Perspective

With 12 Member Organizations across Canada, ACEC represents the business and professional interests of its members to government and other stakeholders.

Table of Contents

2	Chair's Report	20	Summary Statement of Financial Position
4	President's Report	21	Summary Statement of Changes in Net Assets
6	Our Vision, Mission and Strategic Pillars	21	Note to the Summary Financial Statements
6	Year in Review 2014-2015	22	ACEC Board and Staff
9	What We Have Accomplished This Year	23	Member Organizations 2014-2015
13	Acknowledging Partners	24	Committees
14	Member Awards and Achievements	27	Membership as of June 1, 2015
18	Independent Auditor's Report on Summary Financial Statements	32	Past Chairs/Past Presidents and Honorary ACEC Members
19	Summary Statement of Operations		

Chair's Report

*Anne Poschmann, P.Eng.
Chair of the Board 2014-2015*

SPEAKING OUT FOR THE INDUSTRY

ACEC has made the industry's voice heard on issues of business, public policy and regulatory affairs. ACEC and the consulting engineering sector are regarded as credible and key stakeholders in both the private and public sectors. Working with our 12 provincial and territorial Member Organizations (MOs) across Canada, ACEC staff and volunteers from the industry have spoken out on the need for infrastructure investment, responsible resource development and a more favourable business and regulatory climate for the industry.

FACING CHALLENGES AND OPPORTUNITIES

The consequences of the current economic climate and resultant government deficits are creating pressure in both the public and private sectors to reduce spending. While this situation creates challenges, it also offers opportunities to consulting engineering companies.

Industry clients are facing a need to manage limited resources and maximize return on investment. We have an opportunity to demonstrate that selecting a consulting engineering firm is an investment decision that has a dramatic impact on a project's success. An appropriate investment in professional services at the outset of a project can potentially reduce capital, maintenance and operating costs while improving reliability and extending service life.

This is why ACEC is advocating on behalf of their members and clients for the use of qualifications-based selection (QBS) for procuring engineering services. QBS encourages the selection of the most qualified team that will work with the owner to jointly develop the required scope of services, appropriate schedule and a fee commensurate with the scope. The objective is to agree on expectations and what can be accomplished within available budgets, while at the same time delivering innovative solutions to complete the project and meet those expectations.

Thanks to the efforts of consulting engineering associations across the country, QBS is beginning to gain more acceptance from informed and knowledgeable clients. We, along with our clients, need to continue to share our success stories and build upon them.

EMBRACING DIVERSITY

Consulting engineers share the unique privilege of shaping the world and contributing to the quality of life we enjoy as Canadians. It is a responsibility we do not take lightly and it is one we must embrace as our industry continues to change alongside an evolving society. Therefore, in order to fully and meaningfully meet this responsibility, we must strive to truly reflect our diverse society. Such diversity takes us one step closer to our goal of being a profession and an industry that is recognized for our achievements and regarded as trusted advisors to society. In fact, if we consider engineering to be a nexus that integrates scientific and technical knowledge with societal needs and values, then diversity will allow us to do our job better.

Furthermore, our industry is at the precipice of transformation and it is imperative that we work collectively to align our business models with new realities and new ways of doing business. As competition for talent increases worldwide, it becomes vital that we remove any barriers to recruiting and retaining top talent in the consulting engineering sector.

ACEC is responding to this transformation. Women are abounding on ACEC's provincial Boards and early in my term as the first female Chair in the 89-year history of this dynamic organization, I was privileged to attend a reception showcasing a marvelous initiative in Manitoba called Technical Women in Consulting Engineering (TWICE). It was a wonderful eye opener reinforcing that while we have made advances, diversity is indeed a huge challenge in our industry. It is not just a question of

women; it is a question of diversity in all aspects of our Canadian population.

A REWARDING YEAR

It has been a challenging yet rewarding year and we have made many strides forward in our priority areas, however, there is more to do. Our incoming Chair, Perry Mitchelmore, has shown us over this past year that he has more than enough passion and drive to move our efforts to the next level to strengthen our industry and the association. I wish him and the new Board best wishes for an even more successful year ahead.

It goes without saying that our accomplishments this year would not have been possible without the support and advice of the 2014-2015 Board of Directors. I am honoured to have worked with this great team. We have a strong governance model and a solid strategic plan that have allowed the Board to be more forward looking and strategic.

I also want to acknowledge our hard working staff in Ottawa, led by our President and CEO John Gamble. Our team in Ottawa takes the direction set by the Board and runs with it day-to-day. They promote the value of engineering services to clients and parliamentarians, provide professional and business development programming and organize spectacular networking events. We are fortunate to have such capable ambassadors and advocates for our members and our industry.

Anne Poschmann, P.Eng.
Chair of the Board 2014-2015

President's Report

*John D. Gamble, CET, P.Eng.
President and CEO*

A STRATEGIC FOCUS

ACEC is steadfast in its mission of promoting a business environment that recognizes and rewards our members' expertise and contributions to society. There is no profession or industry that compares in terms of vital importance to all aspects of our social, economic and environmental quality of life.

This past year has presented numerous challenges to both our member firms and to the association itself. However, while the market for engineering services remains soft in some sectors, there are some encouraging signs for the future.

The ACEC Board has commendably sustained a long-term vision and continues to make strategic investments as we work in perpetuity to provide the greatest value proposition to members. We have continued to focus on member engagement and outreach to private sector firms, particularly in the resource sector. Despite another challenging year, ACEC has chosen to continue to invest some of its reserve funds to support initiatives that will allow us to grow and strengthen the association which will in turn strengthen our industry. We are fortunate that effective and prudent leadership from successive Boards has allowed us to grow and maintain healthy reserves in recent years. Moving forward, we will be again investing some of our reserves to continue pursuing important strategic initiatives in 2015-2016. We will also be pursuing opportunities for non-dues revenues in the future that will allow ACEC to expand its advocacy and programs while providing more financial security and value to members.

CREATING OPPORTUNITIES IN THE PUBLIC SECTOR

ACEC has been at the forefront of advocating for the need for the federal government's leadership and investment in public infrastructure. The recently announced \$53B New Building Canada Plan, and other commitments by the federal government, are welcome news but much more remains to be done.

This is why, with an election set for October 2015, ACEC has drafted a detailed and engaging election strategy targeted at sitting Members of Parliament and all candidates in ridings across Canada. Leading with its hashtag tagline #VoteInfrastructure, highlighting the social media element of the campaign, ACEC launched www.VoteInfrastructure.ca, a microsite designed to engage our membership and the public by allowing visitors to the site the option to email a letter directly to their personal MP and candidates asking them to make infrastructure investment a top election priority.

Long-term, predictable infrastructure investment is not only vital to our quality of life; it is an opportunity for our members to make a meaningful contribution to our clients and to Canadians. The business certainty offered by long-term, predictable investments allow our members to make informed business decisions that enable them to innovate, prosper and build capacity through investments in human and technology resources.

CREATING OPPORTUNITIES IN THE PRIVATE SECTOR

Another area where the interests of ACEC members and the economic interests of Canada are aligned, and in which ACEC has become increasingly active, is the promotion of responsible resource development. ACEC has spoken out publicly on the importance of resource infrastructure to access Canada's natural resources and safely and responsibly transport them to market. ACEC partnered with the Mining Association of Canada to develop policy recommendations that would stimulate resource development in northern and remote areas of Canada and create economic opportunity and prosperity – not only in these areas but across Canada. ACEC has also spoken out publicly on the importance of a diverse energy sector that includes the responsible development of both traditional and alternative energy sources.

A STRONG TEAM, STRONG MEMBERSHIP

Over the past year, Anne Poschmann and I had the opportunity to travel across the country, meeting with our 12 provincial and territorial Member Organizations (MOs), member firms and many of our volunteers. This annual tour allows ACEC to support provincial and territorial associations in their advocacy, image building and member recruitment/retention activities. These associations across the country do excellent work on behalf of the members, particularly in addressing local and regional issues and engaging with their stakeholders. They are critical to our success.

The accomplishments you'll read about in the coming pages would not have been possible without the hard work of ACEC volunteers and staff, led by our Board. Both volunteers and Board members freely share their experience and expertise through participation on ACEC committees and task forces.

ACEC is supported by a diverse and talented staff in Ottawa. I want to thank Jean-Marc Carrière, Randi Goddard, Laura Allardyce, Martine Proulx, Martin Savard, and Julie Jacquard for their hard work, creativity and commitment to the association and to its members.

In closing, I wish to thank Anne Poschmann and the 2014-2015 Board of Directors for their support and strategic leadership. Guided by a long-term vision for the industry and open to new and innovative ideas, they hold the association and themselves to a high standard of professionalism and accountability. I look forward to continuing our important work with our incoming Chair, Perry Mitchelmore, and our new Board.

John D. Gamble, CET, P.Eng.
President and CEO

Our Vision, Mission and Strategic Pillars

VISION

A successful, trusted and sustainable consulting engineering industry

OUR MISSION AND PRIORITIES

The mission of the Association of Consulting Engineering Companies is promoting a business environment that recognizes and rewards our members' expertise and contributions to society.

ACEC works with the federal government and other national stakeholders to promote a positive business and regulatory climate that allows our members to provide the highest level of services and best possible value to their clients. ACEC is also a resource to members on industry issues and trends.

Our Strategic Pillars

- 1 Public and private sector advocacy on national issues
- 2 Image and profile building
- 3 Client liaison and business practice support
- 4 Member engagement and communication

ACEC's programs and services are continually being evaluated and enhanced to offer opportunity and value to members.

Year in Review 2014-2015

STRATEGIC PILLARS AND ACTIVITIES

ACEC's four strategic pillars were realized through the following activities and initiatives.

PUBLIC AND PRIVATE SECTOR ADVOCACY ON NATIONAL ISSUES

We **influence** the federal government and other national stakeholders to **create a favorable regulatory and business climate** for engineering companies.

- Our annual **Parliament Hill Day** provides opportunities for representatives of ACEC member firms to meet face-to-face with federal politicians on issues of major importance to our industry.
- In 2014, we launched the **Parliamentary Partners** program, an initiative which invites ACEC members, including past participants of ACEC's Parliament Hill Day, to advocate on behalf of the consulting engineering sector to Members of Parliament and candidates in their own communities, leveraging ACEC members' local connections year-round.
- We monitor federal **government bills, regulations, programs and policies**; and we develop position papers and briefing notes that support ACEC policies.
- ACEC staff meets regularly with **federal politicians from all parties** and with key decision makers in the civil service on priority industry issues.
- ACEC presents to **House of Commons committees** including Finance, Government Operations and Transportation and Infrastructure.

- ACEC participates in the **federal budget** “lock-up” each year and, within hours, reports on how the budget impacts consulting engineers and their clients.

IMAGE AND PROFILE BUILDING

We **raise the profile** of consulting engineers and **showcase their contributions** to Canada’s social, economic and environmental quality of life.

- The **Canadian Consulting Engineering Awards** showcase the year’s best projects by ACEC member firms before an audience of industry leaders and key stakeholders. It makes ACEC one of the highest profile industry associations in Canada. For information on entering a project in the awards program, visit www.canadianconsultingengineer.com.
- We **partner with other organizations** and support programs that provide opportunities to raise the profile of consulting engineering to clients, politicians and other industries. Some of our partners include the Federation of Canadian Municipalities, the Mining Association of Canada, industry and professional associations and federal government departments and agencies.
- Our **Engineering Legacies** multi-media student outreach campaign showcases consulting engineering as the career of choice for engineering students. Since 2009, ACEC and its Member Organizations have made **presentations to over 5,000 engineering students** across Canada. Visit www.engineeringlegacies.com.
- Canada is one of the strongest and most influential voices in the **International Federation of Consulting Engineers** (FIDIC) with ACEC members playing key roles on the Executive Committee, the Business Practices Committee and annually on the conference program.
- We work with Foreign Affairs, Trade and Development Canada to help ACEC members explore **international market opportunities**.
- Each year, ACEC oversees a process for awarding the prestigious **Allen D. Williams scholarship** to a young professional of an ACEC member firm, enabling the winner to attend the annual FIDIC conference.

Participants at the 2014 Canadian Consulting Engineering Awards Gala

Year in Review 2014-2015

CLIENT LIAISON AND BUSINESS PRACTICE SUPPORT

We are **recognized by public and private-sector clients** (and the consulting engineering industry) as the **authority on business practice issues**.

- We work with our members, insurance experts and leading industry lawyers to provide a suite of **professional service agreements** for consulting engineering companies and their clients.
- ACEC represents the consulting engineering sector on the **Construction Industry Consultative Committee (CICC)** and the **Canadian Construction Documents Committee (CCDC)**.
- ACEC participates in the **Canadian Infrastructure Report Card** and the **Institute for Building Information Modeling in Canada**.
- We are an official supplier of **ACEC, FIDIC and CCDC documents**. Members may also access documents from the American Council of Engineering Companies at members' prices.
- We monitor **industry trends** through ACEC's business benchmarking survey, compensation and benefits survey, client survey, and identify relevant external statistics and surveys. In 2014, we partnered with ACEC Corporate Partner Deltek on their financial performance benchmarking survey of architecture and engineering firms. ACEC also conducted a comprehensive member engagement and sector study to gain insights into issues impacting the sector.
- We develop and contribute to reference materials and best practices for use by

our members and their clients including *Understanding P3s in Canada* by ACEC, *Best Practice: Selecting a Professional Consultant* by InfraGuide, *Sustainable Development for Canadian Consulting Engineers* by ACEC and *Demystifying succession in a consulting engineering firm* by ACEC and our corporate partner Grant Thornton.

- Our annual **Leadership Summit** offers industry leaders and young professionals a business program focusing on key industry issues, business practices, forecasts and emerging trends. These leaders also share experiences and ideas through **industry sector roundtables**. The roundtables at the 2014 ACEC Leadership Summit in Winnipeg, Manitoba, focused on business innovation and opportunities and challenges in the public, private and international sectors.
- We leverage **international relationships** with the American Council of Engineering Companies and FIDIC to observe trends and stay current on best practices in the industry.
- We offer relevant **training, seminars and webinars**, including programming through PSMJ Resources and DFS Seminars, to help principals, senior management and project managers make their projects and their firms more successful.

ACEC representatives prepare to meet with Members of Parliament during Parliament Hill Day

What We Have Accomplished This Year

- We represent members' interests on the **Federal Industry Real Property Advisory Council (FIRPAC)**, a joint committee which acts as a liaison between key federal departments and organizations representing the design and construction sector.

MEMBER ENGAGEMENT AND COMMUNICATION

We **encourage member participation and demonstrate value** for membership through effective **communication and engagement**.

- ACEC's Chair and President conduct a **national tour** of Member Organizations to solicit industry feedback on issues and trends.
- We **work cohesively with Member Organizations** to deliver products and services to our members.
- We are **improving and modernizing our communications tools**.
- We use **social media** to build the profile of the association and engage with members, stakeholders, government and engineering students.

ACEC President and CEO John Gamble met with Hon. Kellie Leitch, MP, Minister of Labour and Minister of Status of Women to discuss opportunities for strengthening infrastructure in Canada

2014 MEMBER ENGAGEMENT STUDY

ACEC engaged member firms and Member Organizations in a comprehensive study to better understand and improve the benefits and value members seek from the national and provincial/territorial associations. The data and in-depth findings captured by the study yielded valuable recommendations related to the associations' activities and programs. However, the research conducted in 2014 represents an ongoing process for ACEC; additional work is underway on lapsed and potential member firms working in the resource sector to collect more data on these stakeholders. Findings from this work will supplement the recommendations from the 2014 report.

NEXT STEPS - MEMBER ENGAGEMENT STUDY

The next steps will be for ACEC and the Member Organizations to review the recommendations resulting from all of the data collected to develop an implementation strategy that will shape the association's future operational plan. The goal is to align current services and programs offered by ACEC and the provincial/territorial associations and develop new ones in an effort to further increase the value our member firms gain from their membership.

SUPPORTING PUBLIC INFRASTRUCTURE INVESTMENT

As welcome as the announcement of the \$53 billion New Building Canada Plan was, there is still much to do. ACEC is recommending that a portion of any budget surplus be dedicated to infrastructure with a long-term goal that investments by all three levels of government return to historical levels of 6% of GDP.

What We Have Accomplished This Year

ADDRESSING CANADA'S PREMIERS ON INFRASTRUCTURE, INTERPROVINCIAL TRADE AND PROCUREMENT

In response to comments arising from the Council of the Federation summer meeting in Charlottetown, ACEC issued an open letter to Canada's Premiers. ACEC applauds the Premiers for significant attention being given to the need for infrastructure investment by all levels of government. ACEC also supports, in principle, enhancing internal trade within Canada. However, ACEC has also cautioned the Premiers that the recent New West Partnership Trade Agreement (NWPTA) contains provisions that have unintentionally discouraged the use of qualifications-based selection (QBS), the recognized best practice for procurement of engineering services. ACEC believes that QBS will provide innovation and long-term savings on some infrastructure projects.

PROMOTING NORTHERN RESOURCE DEVELOPMENT

ACEC supported an initiative by the Mining Association of Canada, Prospectors & Developers Association of Canada and NWT & Nunavut Chamber of Mines to study the challenges of doing business in the North and identify strategies to encourage more public and private investment. The objective of this study was to establish the capital and operating cost differentials between exploration and mining developments in remote and northern Canada versus similar activity in more southerly, less remote parts of the country. It was concluded that the principle source of those cost differentials was a lack of infrastructure. The result of this study is a white paper with recommendations to the federal government that would stimulate investment from the mining and exploration in northern and remote areas of Canada. Adoption of the recommendations in this report will lead to commercial opportunities for ACEC member firms (and prospective ACEC member firms) that consult directly to the mining

and mineral exploration sectors as well as those that consult to northern and remote communities and agencies that will benefit from increased activity in the North. Further, ACEC support for this project has enhanced its relationship with the other sponsoring organizations.

CHAMPIONING RESPONSIBLE RESOURCE DEVELOPMENT

ACEC, advocating on behalf of ACEC member firms in the resource and environmental sectors, was a contributor and sponsor of the 2014 Canadian Chamber of Commerce report *The Measures that Matter: How Canada's Natural Resources Sector Is Working to Protect the Environment*. ACEC volunteers who have assisted ACEC with positions on both oil & gas and mining related issues were provided an opportunity to review and provide input into the document. The report examines the ways in which Canadian industry and governments are addressing the environmental challenges of resource production, specifically within the forestry, mining, and oil and gas sectors. For each type of resource, the report provides a brief summary of the harvesting/extraction process and outlines the main environmental challenges posed by each stage of the process. It then describes some of the key strategies industry is using to address that particular environmental impact. The Chamber, recognizing the critical role that consulting engineers play in both resource development and environmental protection, specifically requested ACEC's input into the report.

INFLUENCING GOVERNMENT POLICY

Given the tragic events in Ottawa on October 22, 2014, ACEC's Parliament Hill Day was cancelled. However, meetings were rescheduled at the request of many MPs. In addition, ACEC was able to leverage its Parliamentary Partners program and arrange meetings with 2014 Parliament Hill Day participants and their MPs in local ridings during the November 2014 and January 2015 parliamentary

break weeks. Key messages focused on the need to continue and expand infrastructure investment and develop policy to support the resource sector in northern Canada.

BRANDING THE INFRASTRUCTURE REPORT CARD

ACEC joined the Steering Committee for the 2015 edition of the Canadian Infrastructure Report Card. The Steering Committee provides funding, governance and administration of this initiative. ACEC's role allows significant influence on the project and significant editorial influence on the report itself. The ACEC brand will be featured prominently on the Report Card website and the report itself. ACEC would also be a partner in the formal rollout of the completed report card.

STANDING UP TO EXPENSIVE REGULATIONS

As a result of lobbying by ACEC and the Canadian Council of Independent Laboratories (CCIL), the Canadian Nuclear Safety Commission (CNSC) has withdrawn its proposal to have all licensees post a financial guarantee or bond in the amount of \$10,000 plus an additional \$3,000 for each nuclear densometer owned by the licensee. It is estimated that this proposal would have tied up over \$14 million dollars across the industry. Instead, CNSC is implementing a more realistic risk-based insurance model with an annual premium of approximately \$13 per densometer.

SUPPORTING ESSENTIAL ENERGY INFRASTRUCTURE

Both traditional and renewable energy sources will continue to be important to Canada's future. ACEC has been supporting the approval of resource projects and associated infrastructure based on good science and sound engineering and has spoken out publicly on the need for strategic projects like Northern Gateway, Keystone XL and Energy East

alongside continued development of renewable energy.

STANDING UP FOR BUSINESS INTEGRITY AND TRANSPARENCY

By way of a resolution passed at its annual general meeting, ACEC members unanimously adopted a statement of principles and policies pertaining to business integrity and transparency. The adopted principles were recommended by an ACEC task force and are consistent with those of the International Federation of Consulting Engineers (FIDIC).

SUPPORTING MEMBERS' RIGHT TO LITIGATION AND ALTERNATIVE DISPUTE RESOLUTION

ACEC is aware that there are municipalities (and other public agencies) that are prohibiting engineering firms and contractors from participating in procurement opportunities with the municipality, sometimes for an extended period of time, if they are or have been engaged in either litigation or alternative dispute resolution (ADR) with that municipality. ACEC categorically opposes this practice. In support of its members, ACEC's Board of Directors has formally adopted a position on procurement during litigation and alternative dispute resolution.

CENTRE FOR BUSINESS INNOVATION

ACEC has partnered with the Conference Board of Canada's Centre for Business Innovation (CBI). CBI reports are typically \$1000 each and free access to these reports is an exclusive benefit of ACEC membership. ACEC will also have input into potential research topics to be undertaken by the CBI and into the resultant reports.

What We Have Accomplished This Year

CELEBRATING EXCELLENCE – CANADIAN CONSULTING ENGINEERING AWARDS GALA

The Canadian Consulting Engineering (CCE) Awards Gala was held at the Shaw Centre on October 23, 2014. The CCE Awards ceremony, held every year in Ottawa, is organized jointly by ACEC and *Canadian Consulting Engineer* magazine. ACEC live-tweeted the 2014 Awards gala and coordinated the social media effort among all 20 award-winning firms and ACEC Member Organizations. Tweets containing the #CCEawards hashtag gained over 24.5K impressions on Twitter.

ACEC LEADERSHIP SUMMIT

The 2014 Leadership Summit was held June 19-21 in Winnipeg, Manitoba. For the 2015 Leadership Summit, ACEC has sought input on both the program and marketing from the Summit Advisory Group. The next conference and annual general meeting will take place in Niagara Falls, Ontario from June 11-13, 2015 with the theme “Transforming our business, our sector and our world.” Starting in October 2016, ACEC will combine the Leadership Summit with the Canadian Consulting Engineering Awards Gala and Parliament Hill Day in Ottawa. Registration will be more flexible and affordable. More members will be able to participate in ACEC’s advocacy. This will also ensure that the Leadership Summit does not compete with Member Organization conferences that take place in May and June.

OFFERING PROFESSIONAL DEVELOPMENT

ACEC has collaborated with Design Firm Seminars and the Member Organizations to offer a series of training seminars, in various locations, on ACEC standard contracts and contracting best practices. Member Organizations may partner on these seminars and receive half of profits while ACEC assumes the financial risk. Seminars have been held in New Brunswick, British Columbia, Saskatchewan and Manitoba, with upcoming seminars scheduled

in Alberta. A training seminar on establishing an effective integrity management system is in development.

TAKING LEARNING OPPORTUNITIES ONLINE

Recognizing that face-to-face professional development is not always convenient, ACEC is pursuing a new approach to learning opportunities through webinars held in partnership with our Corporate Partners. ACEC has presented two webinars with its partners: first with Grant Thornton on managing succession in an engineering firm; the second with AMR Group on tips for success and improving profitability. Both presentations will be available for viewing on ACEC’s website.

REPRESENTING CANADA AT FIDIC CONFERENCE

The annual conference of the International Federation of Consulting Engineers (FIDIC) was held in Rio de Janeiro from September 28 to October 1, 2014. The theme was “Innovative Infrastructure Solutions.” Experts and partners in the infrastructure and industrial sectors discussed challenges and business opportunities. Twelve Canadians registered including the ACEC Chair, Chair-Elect and President.

STUDENT OUTREACH

ACEC’s fifth annual Engineering Student YouTube Contest to raise awareness of careers in consulting engineering ran from December 19, 2014 to February 1, 2015. The winner will attend the CCE Awards Gala in October. ACEC continues to sponsor the Canadian Federation of Engineering Students (CFES) and participate in its annual events: CFES Congress and Canadian Engineering Competition.

Acknowledging Partners

ACEC has developed a strong partner program, building relationships with all of its partners. Each one brings their own distinct expertise to ACEC members and offers a multitude of services.

ENCON, ACEC's Platinum Partner, has a special relationship with the association and has been a strong supporter of the industry for over 40 years. Corporate Partners include AMR Group, Deltek, Grant Thornton LLP, and Construction Market Data-Canada. ACEC also has a special partnership with Miller Thomson LLP and DeGrandpré Chait LLP who provide valuable support on the ACEC Contracts Committee. We thank all of our partners for their generous support of ACEC and we recognize the value of these excellent partnerships.

Platinum Partner

Legal Partners

Corporate Partners

Member Awards and Achievements

BEAUBIEN AWARD

The Beaubien Award (in honour of James De Gaspé Beaubien) is conferred as the highest mark of distinction to Canadian consulting engineers “who have served the Association in an exceptional way either by diligent work within the Association or by contributing to the stature of consulting engineering by their general accomplishments.”

2014	Allen D. Williams
2013	Norm Huggins
2012	Neil A. Cumming
2011	John Boyd
2010	Dave Chalcraft Andrew Steeves
2009	Jacques Lamarre
2008	Peter Buckland Peter Taylor
2007	J.C. Roger Warren
2006	Robert A. Brocklebank
2005	Wayne Bowes
2004	Benno Novak
2003	P. William Ainley
2002	Arthur L. Charbonneau
2001	Benjamin B. Torchinsky
2000	Bernard Lamarre
1999	Ron Triffo
1998	Claude Lefebvre
1997	Victor Milligan

1996	Donald R. Stanley
1995	Paul T. Beauchemin
1994	Jean-Paul Gourdeau
1993	Camille Arthur Dagenais
1992	James Kenneth Conrad Mulherin
1991	Richard John Oliver
1990	John Wallace (Jack) Brison
1989	Norman Leslie Reed John Malcolm Dow
1988	Colin Georg Smallridge Edward Langford Mercer
1987	Edward Robertson Bennett Jack Chisvin
1986	John Lawrence Greer Keith Austen Henry Hector Joseph Jacques
1985	Leo Joseph Bilodeau Robert Douglas (Sid) Gillespie Kenneth John Gray Warren Edward McIntyre

ACEC CHAIRMAN'S AWARD

This award is bestowed annually by the ACEC Chairman to an individual that has made exceptional contributions to the Canadian consulting engineering industry.

2014	Susie Grynol
2013	Kerry Rudd
2012	Roland LeBlanc
2011	Chris Newcomb
2010	John Boyd
2009	Johanne Desrochers Paul Lafleur
2008	Chris Dunham
2007	Derek Holloway
2006	Andrew Steeves John Gamble

Engineering excellence was recognized at the 2014 Canadian Consulting Engineering Awards

Bow River Pedestrian Bridge and Utility Crossing – 2014 Award of Excellence

2014 CANADIAN CONSULTING ENGINEERING AWARDS

The Canadian Consulting Engineering Awards are presented annually by the Association of Consulting Engineering Companies with *Canadian Consulting Engineer* magazine. Awards are bestowed to ACEC member firms who have achieved the highest level of excellence in quality of engineering, innovation and societal benefit. Categories recognize projects that are both technical and non-technical in nature and winners are selected by a panel of judges overseen by *Canadian Consulting Engineer* magazine.

In 2014, twenty projects, in a range of categories, were recognized with Awards of Excellence and, of these, five were selected for additional recognition with Special Achievement Awards, including the prestigious Schreyer Award.

SCHREYER AWARD

The Schreyer Award is presented to the designers of the project with the highest technical merit. The Award is named in honour of former Governor-General Edward Schreyer.

Canadian Museum for Human Rights

CH2M HILL

Winnipeg, Manitoba

TREE FOR LIFE AWARD

The Tree for Life Award is presented to the designers of a project that has distinguished itself by its commitment to the environment.

New Victoria Mine Water Treatment Plant

CBCL Limited

Cape Breton, Nova Scotia

AMBASSADOR AWARD

The Ambassador Award is presented to a project constructed or executed outside of Canada, which best showcases Canadian engineering expertise.

New Quito International Airport

MMM Group Limited

Quito, Ecuador

New Victoria Mine Water Treatment Plant – 2014 Award of Excellence

Member Awards and Achievements

ENGINEERING A BETTER CANADA AWARD

The Engineering a Better Canada Award is presented to a project that best showcases how engineering enhances the social, economic or cultural quality of life of Canadians.

Detour Lake Gold Mining Project in Ontario BBA Inc.

185km northeast of Cochrane, Ontario

OUTREACH AWARD

The Outreach Award is presented for a company's role in donating their time and/or services for the benefit of a community or group either in Canada or on the international stage.

Dillon's Environment and Community Investment Fund

Dillon Consulting Limited
Canada-wide

Port Mann/Highway 1 Improvement Project – Onshore Works – 2014 Award of Excellence

Redevelopment of the Casino de Montréal – 2014 Award of Excellence

AWARDS OF EXCELLENCE

Residence for the Sisters of St. Joseph of Toronto

Blackwell
Toronto, Ontario

Redevelopment of the Casino de Montréal

Pasquin St-Jean et associés
Montreal, Quebec

John James Audubon Bridge

Buckland & Taylor
St. Francisville to New Roads, Louisiana

Bow River Pedestrian Bridge and Utility Crossing

Fast + Epp
Banff, Alberta

Strandherd Armstrong Bridge Erection

Harbourside Engineering Consultants
Ottawa, Ontario

Port Mann/Highway 1 Improvement Project – Onshore Works

Hatch Mott MacDonald and MMM Group (H5M joint venture)
Vancouver, British Columbia

Glacier Skywalk – 2014 Award of Excellence

Glacier Skywalk

Read Jones Christoffersen Ltd.
Jasper National Park, Alberta

Gold Bar Thickener/Fermenter Operational Improvements

SMA Consulting Ltd. and Cybertech Automation Inc.
Edmonton, Alberta

Groundwater Denitrification Using a Permeable Reactive Barrier

PINTER & Associates Ltd.
Northern Alberta

Niagara Tunnel Project – 2014 Award of Excellence

Developing Hydroelectric Potential in Northern Ontario

Hatch
Northern Ontario

Niagara Tunnel Project

Hatch Mott MacDonald in association with Hatch
Niagara Falls, Ontario

Mount Pleasant Substation

WSP Canada Inc.
Vancouver, British Columbia

Heat-Seeking Sewer Model

Kerr Wood Leidal Associates Ltd.
Vancouver, British Columbia

North Channel Bridge Replacement – Three Nations Crossing

Morrison Hershfield Limited
Cornwall, Ontario

Ambatovy Nickel Project

SNC-Lavalin inc.
Madagascar

Independent Auditor's Report on Summary Financial Statements

The accompanying summary financial statements, which comprise the summary statement of financial position as at March 31, 2015, the summary statement of operations and the summary statement of changes in net assets for the year ended March 31, 2015, are derived from the audited financial statements of the Association of Consulting Engineering Companies – Canada for the year then ended. We expressed an unmodified audit opinion on those financial statements in our report dated May 21, 2015.

The summary financial statements do not contain all the disclosures required by the Canadian accounting standards for not-for-profit organizations. Reading the summary financial statements, therefore, is not a substitute for reading the audited financial statements of the Association of Consulting Engineering Companies – Canada.

MANAGEMENT'S RESPONSIBILITY FOR THE SUMMARY FINANCIAL STATEMENTS

Management is responsible for the preparation of summary audited financial statements in accordance with the criteria described in Note 1 to the summary financial statements.

AUDITOR'S RESPONSIBILITY

Our responsibility is to express an opinion on the summary financial statements based on our procedures, which were conducted in accordance with Canadian Auditing Standard (CAS) 810, "Engagements to Report on Summary Financial Statements."

OPINION

In our opinion, the summary financial statements derived from the audited financial statements of the Association of Consulting Engineering Companies – Canada for the year ended March 31, 2015 are a fair summary of those financial statements, in accordance with criteria described in Note 1 to the summary financial statements.

Chartered Professional Accountants, Licensed Public Accountants

Ottawa, Ontario
May 21, 2015

Summary Statement of Operations

FOR THE YEAR ENDED MARCH 31, 2015

	2015	2014
REVENUES		
Membership dues	\$ 1,333,169	\$ 1,415,160
Association events	312,128	303,288
Net gain (loss) on investments	92,020	(7,800)
Investments	39,573	38,321
Association programs	24,641	25,917
Publication	8,174	7,974
	1,809,705	1,782,860
EXPENSES		
Operating expenses	1,362,271	1,368,677
Association events	371,939	384,505
Association programs	129,430	51,211
Publication	3,966	4,400
	1,867,606	1,808,793
DEFICIENCY OF REVENUE OVER EXPENSES	\$ (57,901)	\$ (25,933)

Summary Statement of Financial Position

MARCH 31, 2015

ASSETS	2015	2014
CURRENT ASSETS		
Cash	\$ 96,553	\$ 274,923
Accounts receivable	32,719	19,645
Accrued interest receivable	6,561	36,203
Inventories	2,826	2,804
Prepaid expenses	97,685	32,063
	236,344	365,638
INVESTMENTS	1,078,533	1,000,825
CAPITAL ASSETS	71,268	87,322
	1,149,801	1,088,147
	\$ 1,386,145	\$ 1,453,785
LIABILITIES		
CURRENT LIABILITIES		
Accounts payable and accrued liabilities	\$ 128,318	\$ 106,864
Deferred revenue	23,157	54,350
	151,475	161,214
NET ASSETS		
Unrestricted	463,402	505,249
Internal Restrictions		
- General Reserve	700,000	700,000
- Invested in capital assets	71,268	87,322
	1,234,670	1,292,571
	\$ 1,386,145	\$ 1,453,785

Summary Statement of Changes in Net Assets

FOR THE YEAR ENDED MARCH 31, 2015

	Unrestricted	General Reserve	Invested in capital assets	2015	2014
BALANCE, BEGINNING OF YEAR	\$ 505,249	\$ 700,000	\$ 87,322	\$ 1,292,571	\$ 1,318,504
Deficiency of revenue over expenses	(18,979)	-	(38,922)	(57,901)	(25,933)
Investment in capital assets	(22,868)	-	22,868	-	-
BALANCE, END OF YEAR	\$ 463,402	\$ 700,000	\$ 71,268	\$ 1,234,670	\$ 1,292,571

Note to the Summary Financial Statements

MARCH 31, 2015

BASIS OF PRESENTATION

The attached summary financial statements contain information taken from the financial statements of the Association of Consulting Engineering Companies – Canada. They do not, however, contain all the information included in the financial statements and as such are incomplete. Complete audited financial statements are available upon request from the Association.

ACEC Board and Staff

ACEC BOARD OF DIRECTORS (ELECTED ON JUNE 20, 2014)

Director (Northwest Territories)
John Clark
Williams Engineering Canada Inc.

Director (British Columbia)
Chris Newcomb
McElhanney Consulting Services Ltd.

Director (Alberta)
Gord Johnston
Stantec Consulting Ltd.

Director (Manitoba)
Todd Smith
AECOM

Director (Ontario)
Shawn Gibbons
AECOM

Director (Ontario)
Bill De Angelis
Associated Engineering

Director (Quebec)
Luciano Piciacchia
AMEC

Director (Quebec)
Robert Landry
SNC-Lavalin inc.

Director (Quebec)
Simon Davidson
Johnson-Vermette

Director (Newfoundland)
Rick Tiller
Tiller Engineering Inc.

EXECUTIVE COMMITTEE

Chair (Ontario)
Anne Poschmann
Golder Associates Ltd.

Chair-Elect (Nova Scotia)
Perry Mitchelmore
Meco

Past-Chair (Saskatchewan)
Jason Mewis
ENGCOMP Engineering & Computing Professionals Inc.

Vice-Chair and Treasurer (New Brunswick)
David Kozak
WSP

Vice-Chair (British Columbia)
Steve Fleck
Stantec Consulting Ltd.

Vice-Chair (Alberta)
Paul Ruffell
Tetra Tech EBA Inc.

Vice-Chair (Prince Edward Island)
Jody MacLeod
CBCL Limited

ACEC STAFF

President and Chief Executive Officer
John Gamble

Vice-President, Finance and Administration
Jean-Marc Carrière

Manager, Communications and Marketing
Randi Goddard

Manager, Member Engagement
Martine Proulx

Communications Specialist
Laura Allardyce

Executive Assistant
Julie Jacquard

Member Services and IT Coordinator
Martin Savard

Member Organizations

2014-2015

MEMBER ORGANIZATIONS

Association of Consulting Engineering Companies – Canada

President and Chief Executive Officer

John Gamble

Chair

Anne Poschmann

Association of Consulting Engineering Companies – Yukon

Executive Director

Richard Trimble

President

Steven Bartsch

Consulting Engineers of the Northwest Territories

President

Carlos Philipovsky

Association of Consulting Engineering Companies – British Columbia

President and Chief Executive Officer

Keith Sashaw

Chair

Catherine Fritter

Consulting Engineers of Alberta

Chief Executive Officer

Ken Pilip

President

Matt Brassard

Association of Consulting Engineering Companies – Saskatchewan

Executive Director

Beverly MacLeod

Chair

Jason Gasmio

Association of Consulting Engineering Companies – Manitoba

Executive Director

Shirley Tillett

President

Cameron Dyck

Consulting Engineers of Ontario

Chief Executive Officer

Barry Steinberg

Chair

Dave Bannister

Association des ingénieurs-conseils du Québec

President and Chief Executive Officer

Pierre Nadeau (Acting)

Chair

Claude Décary

Association of Consulting Engineering Companies – New Brunswick

Executive Director

Nadine Boudreau

President

Christy Cunningham

Association of Consulting Engineering Companies – Prince Edward Island

Executive Director

Hal Brothers (Acting)

President

Doug Coles

Consulting Engineers of Nova Scotia

Executive Director

P.S. (Skit) Ferguson

President

Scott Kyle

Consulting Engineers of Newfoundland and Labrador

President

Mike Brady

Committees

BUDGET / FINANCE COMMITTEE

Anne Poschmann
(Chair)
Golder Associates Ltd.

Perry Mitchelmore
Meco

Jody MacLeod
CBCL Limited

David Kozak
WSP

Jason Mewis
*ENGCOMP Engineering
& Computing Professionals
Inc.*

Paul Ruffell
Tetra Tech EBA Inc.

Steve Fleck
Stantec Consulting Ltd.

John Gamble
*ACEC President and
CEO*

Jean-Marc Carrière
ACEC Staff Resource

FEDERAL/ INDUSTRY REAL PROPERTY ADVISORY COUNCIL

Andy Robinson
Robinson Consultants Inc.

François Lauzon
Stantec Consulting Ltd.

Chris Fox
CIMA+

Andrew Lawton
*R. J. McKee Engineering
Ltd.*

David Wilson
AECOM

Robert van Wyngaarden
Golder Associates Ltd.

John Gamble
*ACEC President and
CEO*

STUDENT OUTREACH ADVISORY GROUP

Glen Campbell
CIMA+

Luc Doucette
*RJ Bartlett Engineering
Ltd.*

Tijana Smiljanic
*McElhanney Consulting
Services Ltd.*

Christine Harries
SNC Lavalin inc.

Kyla Kirk
CH2M HILL

Simon Davidson
Johnston-Vermette

Cindy Gonsalves
*Consulting Engineers of
Ontario*

Laura Allardyce
ACEC Staff Resource

ACEC BUSINESS PRACTICE COMMITTEE

Neil Cumming
Levelton Consultants Ltd.

Kevin Murphy
CBCL Limited

Owen Pawson
Miller Thomson LLP

David Kauffman
DeGrandpré Chait

Anthony Karakatsanis
*Morrison Hershfield
Limited*

Ed Bird
Associated Engineering

Louis Martin Richer
WSP

Stephen Clarke
Focus Corporation

Jody MacLeod
CBCL Limited

Michael Hogan
*Hatch Mott MacDonald
Ltd.*

Sylvia Jungkind
Focus Corporation

Steve Panciuk
ENCON

	GENERAL RESERVE INVESTMENT COMMITTEE	ALLEN D. WILLIAMS SCHOLARSHIP FOUNDATION	GOVERNANCE COMMITTEE
Anne Poschmann <i>Golder Associates Ltd.</i>	Anne Poschmann (Chair) <i>Golder Associates Ltd.</i>	Anne Poschmann (Chair) <i>Golder Associates Ltd.</i>	Perry Mitchelmore (Chair) <i>Meco</i>
John Gamble <i>ACEC President and CEO</i>	Perry Mitchelmore <i>Meco</i>	Perry Mitchelmore <i>Meco</i>	John Clark <i>Williams Engineering Canada Inc.</i>
	Jody MacLeod <i>CBCL Limited</i>	Jason Mewis <i>ENGCOMP Engineering & Computing Professionals Inc.</i>	Simon Davidson <i>Johnston-Vermette</i>
	David Kozak <i>WSP</i>	Dorothy Williams	Jody MacLeod <i>CBCL Limited</i>
	Jason Mewis <i>ENGCOMP Engineering & Computing Professionals Inc.</i>	Leon Botham <i>Clifton Associates Ltd.</i>	John Gamble <i>ACEC President and CEO</i>
	Paul Ruffell <i>Tetra Tech EBA Inc.</i>	John Gamble <i>ACEC President and CEO</i>	
	Steve Fleck <i>Stantec Consulting Ltd.</i>	Jean-Marc Carrière <i>ACEC Staff Resource</i>	
	John Gamble <i>ACEC President and CEO</i>		
	Jean-Marc Carrière <i>ACEC Staff Resource</i>		

Committees

ACEC LEADERSHIP SUMMIT ADVISORY GROUP

Joyce Egberts (Chair)
*Egberts Engineering
Limited*

Todd Smith
AECOM

Jason Mewis
*ENGCOMP Engineering
& Computing Professionals
Inc.*

Steve Fleck
Stantec Consulting Ltd.

John Clark
*Williams Engineering
Canada Inc.*

Rick Tiller
Tiller Engineering Inc.

Michael Egberts
*Egberts Engineering
Limited*

Michael Walker
*McElbanney Consulting
Services Ltd.*

Cindy Gonsalves
*Consulting Engineers of
Ontario*

Jennifer Parent
*Consulting Engineers of
Ontario*

John Gamble
*ACEC President and
CEO*

Randi Goddard
ACEC Staff Resource

BUSINESS AND INTEGRITY TASK FORCE

Jason Mewis (Chair)
*ENGCOMP Engineering
& Computing Professionals
Inc.*

Luciano Piciacchia
AMEC

Shawn Gibbons
AECOM

Paul Ruffell
Tetra Tech EBA Inc.

Robert Landry
SNC-Lavalin inc.

John Ritchie
*Transparency International
Canada Inc.*

John Gamble
*ACEC President and
CEO*

MEMBER ENGAGEMENT TASK FORCE

John Gamble (Chair)
*ACEC President and
CEO*

Jason Mewis
*ENGCOMP Engineering
& Computing Professionals
Inc.*

David Kozak
WSP

Rick Tiller
Tiller Engineering Inc.

Steve Fleck
Stantec Consulting Ltd.

Shawn Gibbons
AECOM

Martine Proulx
ACEC Staff Resource

Membership as of June 1, 2015

Member firms listed from west to east,
based on head office location.

YUKON

CAP Engineering
Challenger Geomatics Ltd
Construction
Management Services
Dorward Engineering
Services Ltd.
Northern Climate
Engineering Ltd.
Underhill Geomatics Ltd.
Yukon Engineering
Services Inc.

CitiWest Consulting Ltd.
Collings Johnston Inc.
CTQ Consultants
CWA Engineers Inc.
CWMM Consulting
Engineers Ltd.
DMD & Associates
Electrical Consultants
Ltd.
FAST + EPP
GOAL Engineering Ltd.
Great Northern
Engineering
Consultants Inc.
Gygax Engineering
Associates Ltd.
Horizon Engineering Inc.
InterCAD Services Ltd.
J. E. Anderson &
Associates
J.M. Bean & Co. Ltd.
Jade West Engineering Co.
Ltd.

Opus International
Consultants (Canada)
Limited
Paragon Engineering Ltd.
PBX Engineering Ltd.
Piteau Associates
Engineering Ltd.
R.F. Binne & Associates
Ltd.
Read Jones Christoffersen
Ltd.
Ready Engineering (BC)
Corporation
RKTG Associates Ltd.
Rocky Point Engineering
Ltd.
Roy Campbell Ltd.
SCS Materials Engineers
Ltd.
Sereca Consulting Inc.
SRK Consulting (Canada)
Inc.

AN-GEO Environmental
Consultants Ltd.
ARA Engineering Ltd.
Arrow Engineering Inc.
Associated Engineering
Barr Engineering &
Environmental Science
Canada Ltd.
BPTEC Engineering Ltd.
Coffey Geotechnics
Limited
CTM Design Services Ltd.
D.A. Watt Consulting
Group Ltd.
D.E.S. Engineering
Limited
DCL Siemens
Engineering Ltd.
DIALOG
Eagle Engineering Corp.
ESE-LSS Life Safety
Systems Technologies

BRITISH COLUMBIA

AECOM
Aplin & Martin
Consultants Ltd.
Applied Engineering
Solutions Ltd.
Ausenco Engineering
Canada Inc.
BAP Acoustics
Brown Strachan
Associates
Buckland and Taylor Ltd.
Bunt & Associates
Engineering (B.C.) Ltd.
Bush, Bohlman &
Partners LLP
CCMET Group
Chatwin Engineering Ltd.

Kerr Wood Leidal
Associates Ltd.
Klohn Crippen Berger
Ltd.
Knight Piesold Ltd.
Koers & Associates
Engineering Ltd.
Lapointe Engineering Ltd.
(LEL)
Layton Consulting Ltd.
Levelton Consultants Ltd.
McElhanney Consulting
Services Ltd.
Moffatt & Nichol
MWH Canada Inc.
Opus DaytonKnight
Consultants Ltd.

Thurber Engineering Ltd.
Urban Systems Ltd.
Villholth Jensen &
Associates Ltd.
Wakefield Acoustics Ltd.
Watson Engineering Ltd.
West Coast Road Testing
& Consulting Ltd.
WorleyParsons Canada
Services Ltd.

Focus Corporation
FVB Energy Inc.
GeoMetrix Group
Engineering Ltd.
Hemisphere Engineering
Inc.
ISL Engineering and Land
Services Ltd.
J.R. Paine & Associates
Ltd.
KFR Engineering
Khanatek Technologies
Inc.
KTA Structural Engineers
Ltd.
Lavolette Engineering
Ltd.
LVM, a Division of
EnGlobe Corp.

ALBERTA

Almor Testing Services
Ltd.
Al-Terra Engineering (Red
Deer) Ltd.
Al-Terra Engineering Ltd.

Magna IV Engineering
Maskell Plenzik +
Partners Engineering
Inc.
McIntosh-Lalani
Engineering Ltd.
MechWave Engineering
Ltd.
Morton & Jagodich
Incorporated
MPA Engineering Ltd.
MPE Engineering Ltd.
NORR Limited
Northwest Hydraulic
Consultants Ltd.
Opus Stewart Weir Ltd.
Pasquini & Associates
Consulting Ltd.
Patching Associates
Acoustical Engineering
Ltd.
Protostatix Engineering
Consultants Inc.
Ready Engineering
Corporation
S.M.A. Consulting Ltd.
Sameng Inc.
SarPoint Engineering
SCL Engineering Ltd
Smith + Andersen
(Calgary) Ltd.
SMP Consulting Electrical
Engineers
Stantec Consulting Ltd.
Tetra Tech EBA Inc.
V3 Company of Canada
Ltd
Walters Chambers &
Associates Ltd.
Williams Engineering
Canada Inc.
Zwierzchowski Associates
Inc

SASKATCHEWAN

ALFA Engineering Ltd.
Argue and Associates
Management
Consultants Inc.
Beckie Hydrogeologists
(1990) Ltd.
Brownlee Beaton Kreke
(Regina) Ltd.
Bullée Consulting Ltd.
Catterall & Wright
Consulting Engineers
Clifton Associates Ltd.
Clunie Consulting
Engineers Ltd.
Daniels-Wingerak
Engineering Ltd.
D-Code Engineering Ltd.
DKM Engineering Ltd.
DL Minter Engineering
Inc.
Dujardin Fire Design Inc.
ENGCOMP Engineering
& Computing
Professionals Inc.
FCL Consulting Ltd.
Greg Daum Consulting
Ltd.
Ground Engineering
Consultants Ltd.
HDA Engineering Ltd.
J C Kenyon Engineering
Inc.
J.D. Mollard and
Associates (2010)
Limited
JBS Engineering Ltd.
Key West Engineering
Ltd.
LML Engineering Ltd.
Madison RS Engineering
Inc.

Metallurgical Consulting
Services Ltd.
Midgard Project
Management Ltd.
P. Machibroda
Engineering Ltd.
Pavement Scientific
International Inc.
PINTER & Associates
Ltd.
Prakash Consulting Ltd.
PWA Engineering (2013)
Ltd.
R.J. England Consulting
Ltd.
Rempel Engineering &
Management Ltd.
Resource Management
International Inc.
Ritenburg & Associates
Ltd.
Robb Kullman
Engineering LLP
Rockford Engineering
Works Ltd.
SAL Engineering Ltd.
SNC-Lavalin Inc.,
Environment & Water
Tesco Automation Ltd.
Topping Engineering Ltd.
TRON Engineering Inc.
Walker Projects Inc.
Water Resource
Consultants Ltd.
WaterMark Consulting
Ltd.

MANITOBA

Accutech Engineering Inc.
Boge & Boge (1980) Ltd.

Burns Maendel
Consulting Engineers
Ltd.
Crosier Kilgour &
Partners Ltd.
DGH Engineering Ltd.
Dyregrov Robinson Inc.
ENG-TECH Consulting
Limited
J.R. Cousin Consultants
Ltd.
KGS Group
MCW/AGE Consulting
Professional Engineers
MORR Transportation
Consulting
Sison Blackburn
Consulting Inc.
SMS Engineering Ltd.
Teshmont Consultants LP
Tower Engineering Group
Inc.
TREK Geotechnical Inc.

ONTARIO

A.J. Clarke and Associates
Ltd.
Adjeleian Allen Rubeli
Limited
Aercooustics Engineering
Limited
AIA Engineers Ltd.
Ainley Group
Aiolos Engineering
Corporation
Alston Associates Inc.
Amec Foster Wheeler
Amec Foster Wheeler
Environment &
Infrastructure
Ameresco Consulting Inc.

Anrep Krieg Desilets Gravelle Ltd.	CPE Structural Consultants Limited	Golder Associates Ltd.	Jablonsky, Ast and Partners
Aquafor Beech Limited	Crossey Engineering Ltd.	Goodkey Weedmark & Associates Limited	JADE Engineers Inc.
Archibald Gray & McKay Engineering Ltd.	Cyril J. Demeyere Limited	GREENLAND® Consulting Engineers	James A. Smith Engineering Limited
Arcon Engineering Consultants Limited	D. F. Elliott Consulting Engineers Ltd.	Gryphon International Engineering Services Inc., A CHA Company	JNE Consulting Ltd. John G. Cooke & Associates Ltd.
Arup Canada Inc.	D.G. Biddle & Associates Limited	GS Engineering Consultants Inc.	John R. Hamalainen Engineering Ltd.
Atkinson Engineering Inc.	D.M. Wills Associates Limited	Haddad, Morgan and Associates Ltd.	K. Smart Associates Limited
Automated Solutions International Inc.	David Schaeffer Engineering Ltd.	Hatch	Keller Engineering Associates Inc.
B. J. Tworzynski Limited	Davroc & Associates Ltd.	Hatch Mott MacDonald Ltd.	Kerry T. Howe Engineering Limited
B. M. Ross and Associates Limited	DBA Engineering Ltd.	HDR Corporation	Kirkland Engineering Ltd.
BA Consulting Group Ltd.	Dearden and Stanton Limited	HGC Engineering	K-TEK Electro-Services Limited
Black & Veatch Canada Company	Development Engineering (London) Limited	HH Angus & Associates Limited Consulting Engineers	Landtek Limited
Blackwell Structural Engineers	Dillon Consulting Limited	Higgins Engineering Limited	Lassing Dibben Consulting Engineers Ltd.
Buchan, Lawton, Parent Ltd	Doherty Engineering Inc.	Highway Construction Inspection Ontario Inc.	LEA Consulting Ltd.
C. C. Tatham & Associates Ltd.	DST Consulting Engineers Inc.	Houle Chevrier Engineering Ltd.	LVM, a Division of EnGlobe Corp.
Canadian Eco Systems Inc.	Egberts Engineering Limited	Hrycay Consulting Engineers Inc.	M.H.D Engineering Inc.
Can-Technologies Inc.	ELLIS Engineering Inc.	Hydromantis Environmental Software Solutions, Inc.	McIntosh Perry Consulting Engineers Ltd.
CCI Group Inc.	ENG Plus Ltd.	IBI Group	MCW Consultants Ltd.
Cemcorp Ltd.	Engineering Harmonics Inc.	Integral Group	Meo & Associates Inc.
CH2M HILL Canada Limited	EPCM Services Ltd.	International Water Consultants Ltd.	Meritech Engineering MIG Engineering (2011) Ltd.
Chisholm, Fleming and Associates	Eramosa Engineering Inc.	Isherwood Associates	MMM Group Limited
Chorley & Bisset Ltd.	exp Services Inc.	J. P. Conforzi & Associates Limited	MNA Engineering Ltd.
Cole Engineering Group Ltd.	G.D. Jewell Engineering Inc.	J.H. Cohoon Engineering Limited	Morrison Hershfield Limited
Comcor Environmental Limited	G.D. Xiggoros & Associates Ltd.	J.L. Richards & Associates Limited	MTE Consultants Inc.
Conestoga-Rovers & Associates Limited	G.L. Tiley & Associates Limited		Mulvey & Banani International Inc.
Consultec Ltd.	GeoTerre Limited		Munro Ltd.
Cowater International Inc.	GHD Inc.		
	Giffin Koerth Inc.		
	Glos Associates Inc.		
	GM BluePlan		

Nadine International Inc.	RTG Systems Inc.	Upper Canada Planning & Engineering Ltd.	Johnston-Vermette
Nasiruddin Engineering Limited (NEL)	SARAFINCHIN Associates Ltd.	URS Canada Inc.	Le Groupe Conseil T.T. Katz Inc.
Novatech	Schaeffer & Associates Ltd.	V. A. Wood Associates Limited	Le Groupe Génitique Inc.
PARSONS	Shaba Testing Services Ltd.	Valcoustics Canada Ltd.	Le Groupe-Conseil Génipur inc.
Paterson Group	Sigmund Soudack & Associates Inc.	Virtual Engineers - VE Collective Inc.	MLC Associes Inc.
Patriot Engineering Ltd.	Skelton, Brumwell & Associates Inc.	Vista Engineering Corporation	Pluritec Ltée
Peto MacCallum Ltd.	Skira & Associates Ltd.	WalterFedy	Quadrivium conseil inc.
Piotrowski Consultants Ltd.	Smith + Andersen Consulting Engineering	Walters Forensic Engineering Inc.	RD Énergie
Planmac Engineering Inc.	SNC-Lavalin Inc.	Waters Environmental Geosciences Ltd.	SDK and associates
PPA Engineering Technologies Inc.	Southward Consultants Limited	Watts, Griffis and McOuat Limited	SNC-LAVALIN Operations & Maintenance
Promaxis Systems Inc.	Spriet Associates	XCG Consultants Ltd.	SPN Consultants inc.
Prosum Engineering Ltd.	Stephenson Engineering Ltd.	Zaretsky Consulting Engineers Inc.	TDR Experts-Conseils Associés Inc.
Quad Engineering Inc.	Swallow Acoustic Consultants Ltd.		WSP Canada Inc.
R. E. Poisson Engineering	T. L. Mak Engineering Consultants Ltd.		
R. J. McKee Engineering Ltd.	Tacoma Engineers Inc.	QUEBEC	NEW BRUNSWICK
R.A.N.D. Engineering Corporation	TBT Engineering Limited	Aedifica Consultants inc.	A.D. Fiander Associates Ltd.
R.J. Burnside & Associates Limited	Tecesar Engineering Inc.	AXOR Experts-Conseils Inc.	Boissonnault McGraw & Associates Ltd.
Ravens Engineering Inc.	Terraprobe Inc.	BBA INC.	Conquest Engineering Ltd.
Read, Voorhees & Associates Limited	Thames Valley Engineering Inc.	Beaudoin Hurens Inc.	Crandall Engineering Ltd.
Reinders + Rieder Ltd.	The Greer Galloway Group Inc.	Blondin Fortin & Associés	Cyr Engineering Ltd.
Remisz Consulting Engineers Ltd.	The Mitchell Partnership Inc.	Bouthillette Parizeau Inc.	Eastern Designers & Company Limited
Remy Consulting Engineers Ltd.	The Municipal Infrastructure Group Ltd.	Bureau d'études spécialisées inc.	Fundy Engineering and Consulting Ltd.
Retrach Engineering Limited	Triton Engineering Services Limited	CBA experts-conseils inc.	GEMTEC Limited
Riaboy Engineering Ltd.	Tulloch Engineering	CIMA+	Hatchard Engineering
RICOR Engineering Ltd.	TWD Technologies	Concept Naval Experts Maritimes inc.	MSC Multi-Service Consultants
Robert G. McEwen & Associates Limited		Géophysique GPR International Inc.	R. V. Anderson Associates Limited
Robinson Consultants Inc.		Groupe-conseil TDA	R.J. Bartlett Engineering Ltd.
ROI Engineering - SimuTech Group		Induktion Groupe Conseil inc.	Roy Consultants
Rowan Williams Davies & Irwin Inc.		Infrastructel inc.	Tek Consultants Limited
			Varcon Inc.

PRINCE EDWARD ISLAND

Coles Associates Ltd.
Engineering Technologies
Canada Ltd.
Harland Associates 02
Inc.
James C. Johnson
Associates Inc.
Marenco Engineering
MHE Engineering
Consultants Inc.

NOVA SCOTIA

Campbell Comeau
Engineering Limited
CBCL Limited
EastPoint Engineering
Limited
Harbourside Engineering
Consultants
Hinz, a Rockwell
Automation Company
Malcolm Pinto
Engineering Limited
Meco
Oldham Engineers Inc.
Servant Dunbrack
McKenzie &
MacDonald Ltd

NEWFOUNDLAND AND LABRADOR

Atlantic Engineering
Consultants Ltd.
Core Engineering Inc.
Crosbie Engineering Ltd.
DMG Consulting Limited
Exploits Engineering
Consultants Ltd.
Harris & Associates Ltd.
Kavanagh & Associates
Limited
Madera Engineering
Meridian Engineering Inc.
Newfoundland Design
Associates Limited
Nova Consultants Inc.
RAN Engineering
Tiller Engineering Inc.

Past Chairs/Past Presidents and Honorary ACEC Members

Anne Poschmann	(2014-2015)	Pierre Demers	(1970-1971)
Jason Mewis	(2013-2014)	G.E. M. (Ted) Proctor	(1969-1970)
Murray D. Thompson	(2012-2013)	Dr. Carson Templeton	(1968-1969)
Herb Kuehne	(2011-2012)	Camille Dagenais	(1967-1968)
Wilfrid Morin	(2010-2011)	Roderick Anderson	(1966-1967)
Andy Robinson	(2009-2010)	Edgar Davis	(1965-1966)
Chris Newcomb	(2008-2009)	Dr. Guillaume Piette	(1964-1965)
Leon Botham	(2007-2008)	Lt. Col. George Humphrie	(1963-1964)
Réjean Breton	(2006-2007)	Edgar Dion	(1962-1963)
Norm Huggins	(2005-2006)	John Ross	(1961-1962)
Allen Williams	(2004-2005)	Roland Duquette	(1960-1961)
Garry Bolton	(2003-2004)	C.C. Parker	(1959-1960)
Pierre Shoiry	(2002-2003)	Jack Frost	(1958-1959)
Andrew Steeves	(2001-2002)	Dr. James F. MacLaren	(1957-1958)
Dave Chalcraft	(2000-2001)	George Chenevert	(1956-1957)
John Boyd	(1999-2000)	Edgar Cross	(1955-1956)
Robert (Bob) Lorimer	(1998-1999)	Alfred Hurter	(1954-1955)
Philippe Lefebvre	(1997-1998)	H.H. Angus	(1953-1954)
Dr. Donald M. Elder	(1996-1997)	Edward Ryan	(1951-1953)
Kenneth A. Hyde	(1995-1996)	Dr. Arthur Surveyer	(1949-1951)
Keith E. Robinson	(1994-1995)	Dr. deGaspé Beaubien	(1925-1949)
Jean-Pierre Sauriol	(1993-1994)		
Ben Novak	(1992-1993)		
R. Wayne Bowes	(1991-1992)		
Robert R. Smith	(1990-1991)		
Nash A. Sidky	(1989-1990)		
Don R. Ferrier	(1988-1989)		
Ron P. Triffo	(1987-1988)		
Robert Brocklebank	(1986-1987)		
Dave Sampson	(1985-1986)		
David Farlinger	(1984-1985)		
M.G. (Mac) Williams	(1983-1984)		
Jacques Tremblay	(1982-1983)		
Glen Pearson	(1981-1982)		
Kenneth McLennan	(1980-1981)		
Pierre Fortier	(1979-1980)		
Dr. Joseph Cunliffe	(1978-1979)		
J.J. Heffernan	(1977-1978)		
Paul Beauchemin	(1976-1977)		
Micheal Gillham	(1975-1976)		
James W. MacLaren	(1974-1975)		
Jean-Paul Gourdeau	(1973-1974)		
Eric Jorgensen	(1972-1973)		
Jack Merchant	(1971-1972)		

HONORARY ACEC MEMBERS

Honorary membership is conferred for exceptional lifetime contribution to the Canadian consulting engineering industry.

1989	H.R. Pinault
1987	C.A. Dagenais
1984	Hon. Edward Richard Schreyer
1984	Lionel Chevrier
1980	Chris Ritchie
1976	Dr. Elsie Gregory MacGill
1975	J.G. Chênevert
1974	G.E. Humphries
1973	Col. Thomas Merle Medland
1968	William Swan
1968	Oswald Margison
1968	Ferdinand J. Friedman
1968	Karl E. Whitman
1955	C.D. Howe
1954	Jack McKenzie
1954	James deGaspé Beaubien