IN ORDERS

28 March 2008
2008/7

Current national security alert level: Medium

The Commissioner records with regret the death of 254012 Captain Barry Gordon Morse, of 254 Cessnock Fire Station on 7 March 2008.

HONOURS
2
National Medals and Clasps
2
Commendations for Meritorious Service
3
POLICIES
5
Provision of suitable duties for injured retained firefighters
5
Selection criteria for job vacancies
7
PROCEDURES
7
Change of callsign - 1 City Of Sydney Super Pumper
7
Fringe Benefit Tax reporting for minor fleet vehicles
8
GENERAL
8
End of daylight saving
8
ADMINISTRATIVE AND TECHNICAL SUPPORT STAFF NOTICES
8
Vacancies
8
Fire Vehicle Repairer (Motor Mechanic)
8
Administration Services Officer, Clerk 3/4, Community Safety Division
9
PERMANENT FIREFIGHTERS NOTICES
10
Vacancy
10
Station Commander, Nowra
10
Appointments
11
Promotions
11
Retirements
11
Resignation
11
RETAINED FIREFIGHTERS NOTICES
12
New members appointed to Brigades
12
Change of name
12
Appointed as Engine Keeper
12
Transfers
12
Resignations
12
Retirement
13
Transferred to Honorary List
13
HONOURS
National Medals and Clasps

National Medal

7201
Dean Allison
7205
Janine Bailey
497030
Peter Baillie
7203
Ross Barker
397023
Peter Bateman
367027
Stevan Bevan
81025
John Bongiorno
250019
Barry Burn
8288
Mark Cahill
7191
Matthew Campton
312020
Noel Chapman
7199
Susan Collins
7189
Andrew Connon
7190
Gary Cork
487023
Colin Cuell
7185
Patrick Dowd
7164
Shane Earl
93017
Julio Farias
77018
Marina Findeis
7706
Frank Finlay
470035
Scott Ford
7183
Stephen Green
7163
Steven Griffiths
7188
Ian Grimwood
7198
Andrew Hall
205030
Robyn Halloran
7204
Wayne Huggins
461021
Henry Idziak
419020
Toni Jobson
7175
Michael Kearns
498024
Andrew Kelvin
7184
Peter Kirwan
7173
Christopher Langshaw
7192
Allan Laspina
7197
Gregory Lawrence
7812
Scott Leaton
7168
Raymond Lonergan
7172
Trevor Loveday
7202
Neil Mahony
7156
Glen Mailey
7176
Craig Mashman
7152
John Matthews
7194
Paul Minahan
7166
Graeme Moore
7160
James Murphie
7300
David Myers
7161
Terrance Nicholas
7174
Matthew Paynter
7177
Rodney Potter
7157
David Proust
7641
Stephen Purcell
8148
Domenico Quarisa
345033
Christopher Quinn
7171
Christopher Robinson
7155
Mark Russell
250018
Philip Sargent
7170
Darrin Seaton
7159
Paul Sharratt
237030
Anthony Sheedy
7195
John Stanley
7179
David Steiger
342019
Peter Taylor
7169
Scott Tucker
7158
Russell Turner
489027
David Tyszkiewicz
94023
Harvey Weir
7187
Stephen White

First Clasp

5946
Richard Benson
6609
Terrance Brennan
5943
Stephen Brown
371011
David Brundson
6731
Daniel Butler
496010
Barry Constable
82011
Gerard Duck
405027
John Dun
5935
Mark Goudie
269011
Paul Long
464008
Peter Mason
5936
Stephen McGuinness
5948
Thomas Morrison
5937
Ian Ockerby
5942
Geoffrey Parkes
360012
Ian Parow
7046
John Paull
207011
Alfred Refalo
5939
Terence Richardson
5951
Dale Schrader
6840
Mark Shields
452022
Warren Short
301009
Barry Skinner
454011
Ian Smith
243011
Gary Speers
400013
John Steele
6849
Glenn Stewart
259012
Michael Taylor
486004
Robert Tozer
5952
Paul Vaicekonis
5947
Michael Wren
5933
Mark Wunsch

Second Clasp

4771
Robert Agland
4785
Darrel Boon
4757
Paul Brown
7094
Alan Burns
4810
Gerard Donovan
316005
Raymond Eggins
4783
Bruce Gibson
4815
John Hayes
508016
Brian Howard
4760
Alan Leak
5386
Greg Mullins
4808
John Roach
4821
James Smith
6443
Brian Webster
385003
Terence Wheeler
4812
Michael Yearsley

Third Clasp

419005
Roy Bruce
302003
Maxwell Freak
206001
Barry Gerrard
343001
John Martin

Contact Officer:
Maree James, Events Coordinator, (02) 9265 2905

File Reference:
NFB/00264

Commendations for Meritorious Service
1.
Individual commendations

For meritorious service at a motor vehicle accident on New England Highway, Aberdeen, on 15 October 2007:

520655 Retained Firefighter John Mollema

For meritorious service at an incident corner Eastern Road and Kintore Avenue, Wahroonga, on 20 March 2007:

9153 Firefighter Troy Redwood

For meritorious service at an incident in West Street, Balgowlah, on 23 October 2007:

4270 Station Officer Garry Bradbury (Retired)

For meritorious service in designing and facilitating the trial program ‘Adopt a School’:

6971 Station Officer Bryan Garvey

2.
Unit commendations

210 Balgownie Fire Brigade for meritorious service at a bushfire in 2001:

210002 Captain Phillip Priest
210009 Deputy Captain Kenneth Lawrence
210004 Retained Firefighter Kevin Jones
210010 Retained Firefighter Warren Hermann
210017 Retained Firefighter Neil Parsons
210018 Retained Firefighter Edward Ljubicic
210026 Retained Firefighter Paul Jasper

79 Ingleburn Fire Brigade and 84 Macquarie Fields Fire Brigade for meritorious service at a motor vehicle accident and ensuing civil disturbance at Macquarie Fields on 25 February 2005:

6887 Station Officer Stephen Leshone
6432 Senior Firefighter William Spek
7043 Senior Firefighter Alan Bruce
8114 Qualified Firefighter Chris Ziochos
079034 Deputy Captain Peter Price
079032 Retained Firefighter Louis Richards
079010 Retained Firefighter Terence Hay
079035 Retained Firefighter Irene Lowe
079048 Retained Firefighter Robert Bruce
084014 Retained Firefighter Robert Moody
084046 Retained Firefighter Peter Wilkins
520661 Retained Firefighter Jason Williamson

57 Wentworthville B Platoon for meritorious service for their development and promotion of a safe and effective hose lay technique:

6824 Station Officer Wayne Keevers
7422 Senior Firefighter Ian Loveday
8036Qualified Firefighter Tony Ferguson
8217 Qualified Firefighter David Blomdahl
8785 Firefighter Robert Slade

3.
Commendations to members of the community

Mr Nick Barrett, Mr Ian Poulter and Mr Jeffery Barrett for their actions at a house fire in Grays Point Road, Grays Point, on 3 January 2008.

Mr Lester Klajman for his actions at a house fire in William Place, North Rocks, on 15 December 2007.

Contact Officer:
Superintendent Doug Williams, Professional Standards and Conduct Officer, (02) 9265 2826

File Reference:
NFB/00682

POLICIES
Provision of suitable duties for injured retained firefighters
1.
Scope and application

This policy applies to retained firefighters who have suffered an injury, either on-duty covered by workers’ compensation or off-duty.

It details the availability of suitable duties for injured retained firefighters pending their return to full firefighting duties, the types of duties that may be worked and the responsibility of managers and the Health and Safety Branch to monitor these arrangements.
2.
Suitable duties

The NSWFB has a responsibility under the Workplace Injury Management and Workers Compensation Act 1998 to provide suitable duties to injured workers if they are deemed to be able to carry out suitable duties by their nominated treating doctor.

The NSWFB classifies suitable duties as meaningful work provided to injured workers in accordance with their medical restrictions and agreed return to work plan if it is reasonably practicable to do so. For retained firefighters this work may be undertaken at their fire station or, if agreed with the worker, an alternative fire station, Zone Office or other NSWFB facility.
3.
Calculation of payment for suitable duties

The injured firefighter’s entitlement to compensation, if any, will be calculated pursuant to section 40 of the Workers Compensation Act 1987.

The normal number of hours of suitable duties available to these firefighters in each pay period will be calculated by the Administrative Services Coordinator based on the total time the firefighter has spent at drills, attending incidents and undertaking authorised duties averaged over the previous 12 months. Where this calculation results in the average time being less than two hours per week, at least two hours per week will be available to the injured worker.

In situations where injured firefighters are unable to access suitable duties at their primary workplace, it may be possible for additional suitable duties to be provided by the NSWFB. This will be determined in consultation with the Zone management team and the Health and Safety Branch.
4.
Types of suitable duties

The duties that an injured retained firefighter may perform are dependent on the limitations that are contained in the worker’s WorkCover medical certificate and return to work plan. Suitable duties include, but are not limited to:

 attending the station during fire calls to monitor radios and complete the Occurrence Book and BART

 participating in drills or attending the station while drills are carried out

 assisting with station duties including cleaning and maintaining equipment

 assisting with the recruitment of retained firefighters

 assisting with the completion of pre-incident plans

 participating in the preparation and delivery of community safety programs, and

 undertaking other specific projects at the request of the Station, Duty or Zone Commander.

The actual duties performed should be determined through consultation between the injured firefighter, Nominated Treating Doctor, NSWFB Return to Work Officer and line management.
5.
Responsibility for managing suitable duties

It is the responsibility of the Station Commander, in conjunction with the Return to Work Officer, to assist the injured firefighter in undertaking suitable duties at the fire station, for example by ensuring access to the fire station computer if this is required.

It is the responsibility of the Zone management team to monitor the work being undertaken by the injured firefighter to ensure that appropriate and meaningful suitable duties are being worked at the fire station.

It is the responsibility of the Health and Safety Branch to establish, monitor and update the injured firefighter’s return to work plan to ensure that the suitable duties being performed are appropriate. The Health and Safety Branch should also continue to liaise with the injured firefighter’s primary employer and the NSWFB’s Workers’ Compensation insurer to assist them where possible to provide suitable duties in the primary workplace.

It is the responsibility of the Administrative Services Coordinator to calculate the normal number of hours of suitable duties available to each injured firefighter and to communicate this to the Zone management team and the Health and Safety Branch.

Contact Officer:
Raelene Smith, Acting Assistant Director Health and Safety,
(02) 9265 2642

File Reference:
CHO/09359

Selection criteria for job vacancies

In accordance with the Department of Premier and Cabinet Circular 2008-02, Removal of common selection criteria, the NSWFB will no longer include a requirement that job applicants address Common Selection Criteria in vacancy notices.

The NSW Government is committed to cultural diversity, equal employment opportunity (EEO), ethical practice and occupational health and safety (OHS). The NSWFB will continue to promote these principles to prospective job applicants and to staff responsible for recruitment and induction by:

1.
Ensuring that all job offer letters contain the sentence: ‘In accepting this position you agree to support core NSW public sector values of cultural diversity, equity and ethical practice, and a healthy, safe and fair workplace.’ This provides all new employees with a short value statement that underpins their employment.

2.
Ensuring that all new employees receive an appropriate induction on the principles of cultural diversity, EEO, ethical practice and OHS, and that all employees receive refresher training particularly in areas that are closely aligned to their responsibilities.

Where knowledge of any of the former Common Selection Criteria is directly relevant to a position, this should now form part of the selection criteria.

Contact Officer:
Dianne Carroll, Acting Manager Recruitment, (02) 9265 2940

File Reference:
NFB/00062, NFB/00318 and NFB/00254

PROCEDURES
Change of callsign - 1 City Of Sydney Super Pumper

Upon deletion of the callsign ‘Super Pumper’, the radio callsign for the City of Sydney high volume pumper has been changed to ‘Runner 1’.

Contact Officer:
Acting Superintendent Craig Wright, Acting Zone Commander Metropolitan East 1, (02) 9265 2705

File reference:
STS/00001F

Fringe Benefit Tax reporting for minor fleet vehicles

In order to comply with Australian Taxation Office requirements for Fringe Benefits Tax reporting the speedometer reading for all minor fleet vehicles must be recorded as at 31 March each year.

If a vehicle is not used on 31 March 2008, the speedometer reading at the conclusion of the last journey prior to 31 March 2008 must be recorded.

It is essential that all minor fleet vehicles’ running sheets for the week including 31 March are submitted promptly to ensure that the kilometre readings are entered onto the relevant database as a matter of priority.

This instruction does not apply to the drivers of SES or packaged vehicles who provide this information separately.

Contact Officer:
David Hitchen, Finance Manager Greenacre, (02) 9742 7438

File Reference:
CHO/06956

GENERAL
End of daylight saving

Daylight saving will end at 0300 hours on Sunday 6 April 2008. All clocks are to be set back one hour (ie from 0300 to 0200 hours) and an entry made in the Occurrence Book.

Contact Officer:
Anne Pickles, Information Coordinator, (02) 9265 2971
File Reference:
CHO/01040

ADMINISTRATIVE AND TECHNICAL SUPPORT STAFF NOTICES
Vacancies
Fire Vehicle Repairer (Motor Mechanic)

Position No: 916020. Temporary full-time. Logistics Support Directorate, Greenacre. Trade Award – Wage Range: $875.70 - $934.50 per week gross in addition to employer’s contribution to superannuation and leave loading. This position attracts a tool allowance of $24.20 per week in addition to the Fire Equipment Allowance following 12 months of service.

Duties: Responsible for the maintenance and repair of all vehicles and appliances associated with the operation of the NSW Fire Brigades Fleet.

Selection criteria: A TAFE Certificate or an equivalent certified trades course as a Motor/Diesel Mechanic (MVRIC – licensed). Experience in the repair and maintenance of heavy vehicles and plant (alternative experience with light vehicles will also be considered). Willingness to undertake additional training including qualifying for a HR/MR driver’s license within 12 months. Capacity to work in accordance with a roster system, requiring shift work, overtime, on-call work and some travel within the State for up to a week at a time. Ability to be trained in basic computer operations/data entry.

Note: Temporary positions are offered in terms of section 27 of the Public Sector Employment and Management Act 2002 for up to 12 months with the possibility of permanency.

Inquiries:
Neil Leishman, (02) 9742 7356, Neil.leishman@fire.nsw.gov.au

Information packages:
May Levy, (02) 9742 7455, may.levy@fire.nsw.gov.au

Applications to:
HR and Administration Manager Greenacre, NSW Fire Brigades, Locked Bag 13, Greenacre NSW 2190 or online at www.jobs.nsw.gov.au. Electronic applications must be MS Word compatible.

Closing date:
4 April 2008

Administration Services Officer, Clerk 3/4, Community Safety Division

Position No: 738030. Clerk 3/4, Community Safety Division, Greenacre. Permanent full-time. Total remuneration package valued to $62,570 pa including salary ($51, 784 – $56,701), employers’ contribution to superannuation and leave loading.

Duties: Provides high quality administrative support services, operating in a multi-faceted environment, to assist the efficient day to day operations of the Community Safety Division.

Selection criteria: Capacity to work in a team environment, delivering a range of quality administrative services in a high volume work environment, determining work priorities and meeting strict deadlines. Demonstrated advanced computer skills, including the ability to research and deliver high quality word processing, spreadsheets, desktop publishing and presentations for management. Well-developed problem solving skills and ability to exercise judgment, initiative, confidentiality and discretion. Well developed communication, telephone and interpersonal skills including the ability to deal tactfully with a diverse range of stakeholders with varying expectations. Extensive administrative experience, including basic accounting, purchasing, office procedures and computerised records management systems.

Inquiries:
Kelly Epps, (02) 9742 7400, kelly.epps@fire.nsw.gov.au

Information packages:
May Levy, (02) 9742 7455, may.levy@fire.nsw.gov.au

Applications to:
HR and Administration Manager Greenacre, NSW Fire Brigades, Locked Bag 13, Greenacre NSW 2190 or online at www.jobs.nsw.gov.au. Electronic applications must be MS Word compatible.

Closing date:
4 April 2008

PERMANENT FIREFIGHTERS NOTICES
Vacancy
Station Commander, Nowra

Applications are invited from officers holding the rank of Station Officer for the position of Station Commander at 405 Nowra, working the back to back roster.

An information package should be obtained before submitting an application. Applications must address all the selection criteria.

The successful applicant may apply for the conditions contained in Clause 29 of the Crown Employees (NSW Fire Brigades Firefighting Staff) Award 2005. Contact the Manager Operational Personnel for inquiries on Award conditions and any entitlements.

Inquiries:
Superintendent Wayne Roberts, Zone Commander Regional
South 1, (02) 4472 3042

Information packages:
Zone Administration Officer, (02) 4472 3042

Applications to:
Manager Operational Personnel, NSW Fire Brigades, PO Box A249, Sydney South NSW 1232

Closing date:
9 May 2008

File reference:
STS/00405C

Appointments

The following appointments are subject to the provisions of the Government and Related Employees Appeal Tribunal Act 1980. In some cases the maximum salary of the position may exceed the limit under which an appeal may be made to GREAT. The 21 day period for appeal commences on the date of this In Order.

	

Position

	

No.
	

Name
	

Date of Decision

	Supervisor, Newcastle Communication Centre
	5429
	S Bear
	14 March 2008

	Assistant Director Information Technology – Systems
	5891
	R Murray
	21 March 2008

Promotions

Superintendent to Chief Superintendent

5891
R Murray

21 March 2008

Firefighter Level 1 to Level 2
31 March 2008

9013
R Hill
9015
M Osmond-Dreyer
9019
W Young
9021
S Weston
9022
K Organ
9024
B Ford
9025
R Kenna
9026
S Austin
9028
L Morris
9029
B Spouszta
9030
M Garbutt

Retirements

4275
Chief Superintendent
M Hurley
27 March 2008
4641
Inspector
G Fuller
27 March 2008
5888
Station Officer
C Wood
15 March 2008

Resignation

7138
Senior Firefighter
M Parker
14 March 2008

RETAINED FIREFIGHTERS NOTICES
New members appointed to Brigades

A Hall
Tamworth
16 January 2008
M Edwards
Goulburn
1 March 2008
M Brown
Evans Head
14 March 2008
A Stalker
Tweed River
14 March 2008
J Viles
Budgewoi
15 March 2008
M Ney
Wellington
15 March 2008
W Byard
Narooma
16 March 2008
A Martin
Belmont
16 March 2008
D Curtis
Bega
16 March 2008
N Ryan
Cardiff
16 March 2008
D Hofman
Cardiff
16 March 2008
M Fenning
Cardiff
16 March 2008
S Schmalz
Goulburn
16 March 2008
A Shaw
Richmond
16 March 2008
S Krix
Windsor
16 March 2008

Change of name

T Cobden
Narromine
to
T Coen
25 March 2008

Appointed as Engine Keeper

RetF S Stratton
Woolgoolga
1 March 2008

This appointment is subject to the provisions of the Government and Related Employees Appeal Tribunal Act 1980. The 21 day period for appeal commences from the date of this In Order.

Transfers

RetF T Winchester
Bellbird
to
Cessnock
15 March 2008
RetF R Craze
Culcairn

Albury North
15 March 2008

Resignations

RetF C Toole
Lake Cargelligo
12 February 2008
RetF J Wilson
Mulwala
13 February 2008
RetF D Brettschneider
Hillston
28 February 2008
RetF P Ford
Cobar
29 February 2008
RetF D O’Mara
Kelso
29 February 2008
RetF G Barnes
Wyoming
4 March 2008
RetF D Odd
Kurri Kurri
8 March 2008
RetF C Shooter
Doyalson
10 March 2008
RetF S Stafford
Paxton
16 March 2008
RetF C Lawler
Richmond
31 March 2008

Retirement

Capt R Peterson
Evans Head
3 March 2008

Transferred to Honorary List

Capt R Peterson
Evans Head
4 March 2008
RetF D Brettschneider
Hillston
29 February 2008

Greg Mullins AFSM

Commissioner

28 March 2008
