NSW Fire Brigades
In Orders 2009/26

Friday 18 December 2009 Number 479

A safe and happy Christmas and 2010
It seems like just a few months ago that I was writing my Christmas message for 2008, and here we are at the end of 2009. It has been another eventful year for the NSWFB.

We started the year with a new Minister for Emergency Services, Steve Whan, who has taken a keen interest in the work of the NSWFB. I know that his strong support will continue in 2010.

Operationally, it has been another interesting year with firefighters continuing to demonstrate their professionalism and skills at a vast array of situations including the high rise explosion at the Bondi Junction Eastgate Shopping Centre in March, several flood events on the Mid North Coast and the deployment of a four-person NSWFB logistics team to Samoa following the earthquake and subsequent tsunami in September. The NSWFB also worked with NSW Health and other government agencies when the H1N1 (Swine Flu) 2009 influenza pandemic hit Australia. Fortunately the impact in NSW was minimal, but it was a useful exercise in planning for a situation which had the potential to impact heavily on us in terms of illness and maintaining operational capabilities.

During the year, new fire stations opened at Sawtell, Raymond Terrace and Castle Hill, while Cessnock, Matraville and Neutral Bay fire stations celebrated their centenaries. The roll out of new appliances continued with a total of around 12 Class 2 and Class 3 Pumpers and 3 heavy rescues being delivered to stations between October and December. The new Rescue and Disaster Education Centre at Ingleburn became operational in 2009 which will assist us in developing our rescue capabilities.

Organisationally, it has also been a significant year. In March, we launched our new sponsorship program, announcing McDonalds as our first Major Community Partner. In August, GIO joined us as our second Major Community Partner. The sponsors have provided valuable financial and in-kind support, which has enabled us to improve the development and delivery of community safety programs. We look forward to continuing to develop these relationships in 2010.

We’ve moved ahead in leaps and bounds on the I.T. front with the new SAP Human Resources Information System launched in March, providing all staff with easier to read time sheets available in both printed and electronic versions, and staff from the I.T. Systems Unit and Finance have worked with their counterparts from the SES to adapt the NSWFB's SAP Finance and Warehouse Management system for use by the SES.

The other significant development was the announcement by the NSW State Government of the new super agency to be known as Police and Emergency Services NSW which brings together the NSWFB, Police, Rural Fire Service, State Emergency Service, Crime Commission and Emergency Management NSW (formerly Office for Emergency Services). Each of the agencies maintain their names, identity, operational powers and roles and budgets.

The NSWFB has also faced a number of challenges, with all Australian fire services dealing with the aftermath of the devastating Black Saturday fires which hit Victoria in February and the subsequent Royal Commission. We also lost one of our own in October, with the tragic death of Retained Firefighter Andrew Turnbull from 347 Kingscliff. Our thoughts remain with Andrew’s family and colleagues, particularly during the festive season.
I would like to take this opportunity to thank each and every one of you for your hard work and dedication during 2009. I wish you and your families a safe and happy festive season and look forward to another exciting and no doubt challenging year in 2010. Finally, thank you for your support to me as your Commissioner – it is greatly appreciated and I am humbled by it.

Annual Report 2008/09

The Annual Report 2008/09 has recently been released, and is available in electronic format. The report is available on both the intranet and internet sites, using the links below, CDs will also be available in the New Year.

Bushfire update

Yesterday was a probably a taste of what we can expect in early 2010 if there is no significant rainfall. Homes were lost near Albury, where we deployed 2 Strike Teams, and more than 20 appliances were deployed to a fast-moving fire at Londonderry on Sydney’s outskirts. The previous day a 10th Alarm bushfire broke out at Blighs Park as well as a number of 2nd, 3rd and 4th Alarms. Nearly 100 bushfires are currently burning across the state, and there are 9 Section 44 declarations in force. Weather forecasts are predicting minimal rainfall in western NSW and between 5mm to 100mm of rainfall in eastern parts of the state, peaking in north-eastern NSW in the lead up to Christmas. Temperatures are predicted to have up to a 60 per cent chance of exceeding maximum temperatures (27-35 degrees C) over summer, and drought indices are up to 75% above average for this time of year. Staff should ensure that they are familiar with the firefighter safety at bushfires bulletin which described “LACES” (Lookouts, Awareness, Communications, Escape Routes, Safety Zones) as a memory aid for safe operations at bushfires. For further information click here
Firefighters assist the Starlight Foundation in spreading Christmas cheer

This week firefighters from 12 fire stations from both the metropolitan and regional areas have taken part in the annual Starlight Children’s Foundation present run, delivering presents and toys to children in hospitals across the State. Thanks to all who participated for their support of this worthy cause, and to those that support similar charitable activities in their local areas.

SOPP graduation

Today I congratulated 22 Leading Firefighters who have now completed the Station Officers’ Promotional Program (SOPP). Congratulations on this achievement.

Upgrades complete to Moama and Yamba and Neutral Bay centenary

In the past two weeks, the extensive renovations to Moama and Yamba fire stations were officially opened by Deputy Commissioner John Benson. Yamba received $298,800 worth of renovations and Moama’s extension cost $430,000, provising local firefighters with more modern, spacious fire stations from which to serve their local communities. On Saturday 19 December, I officiated at Neutral Bay Fire Station’s centenary and was joined by the Member for North Sydney Joe Hockey MP, Mayor of North Sydney Genia McCaffery, Acting Assistant Commissioner Terry Farley, Chief Superintendent Marcus Baker, Superintendent Michael Brown and Neutral Bay firefighters, both current and retired, who watched a parade of new and old fire appliances led by our band.

Roll out of new appliances continues

This week 56 Matraville took delivery of a new Class 3 pumper, and new heavy rescues were delivered to 63 Blacktown and 503 Wollongong. 15 Burwood and 3 The Rocks have also recently taken delivery of new Class 3 pumpers, with official handovers to take place in coming weeks.

Celebration of Brigade Centenaries
The NSWFB is proud of its history, heritage and traditions and this year officially celebrated 125 years of service to the community. Accordingly, it is appropriate to officially acknowledge and celebrate a brigade’s service to the community.

It is the NSWFB’s practice to officially celebrate the centenary of a brigade’s formation, and/or the construction of the current station building. Recently, however, some brigades have requested the official celebration of other ‘milestones’. One area of confusion has resulted from the institution of the Board of Fire Commissioners of NSW in 1910. A brief historical overview might explain this confusion:

 With the passing of the first Fire Brigades Act (1884), the Metropolitan Fire Brigade was formed under the control of the Fire Brigades Board. This was essentially a Sydney-based fire brigade, and accordingly, the Fire Brigades Board generally had no jurisdiction outside of the Metropolitan Area. Many country fire brigades existed, however, being formed either by the volunteer firemen, the local council, or a local fire brigade board.

 In 1909, a new Fire Brigades Act was introduced which saw the Metropolitan Fire Brigade replaced by a statewide NSW Fire Brigades. The old Board was dissolved and replaced with the Board of Fire Commissioners of NSW, on 1st January 1910. This new board had statewide control. As a result of these changes, 99 previously established country fire brigades came under the control of the new board. This is why the occurrence books, often still located at these stations, commence in early 1910.

Whilst this, in itself, is a milestone in NSWFB history, it would be impractical to officially celebrate so many instances of brigades coming under Board control. While this does not preclude Brigades from organising local events in recognition of this anniversary, only the centenary of a brigade’s formation, and/or the erection of its ‘current’ building, will be officially celebrated.

Changes in AIRS – small fire and electrical fires
All firefighters were recently advised of some changes in AIRS reporting for small fire and electrical fires, with some codes retired and others reclassified. A recent review of AIRS reports found that small fires, electrical fires and fires involving electrical appliances were being recorded as “heat related events” (Type of Incident Coded as 430 – 439) rather than fires - this has resulted in under-reporting of fires, which impacts on the development of community safety programs and the quality of information provided to the Office of Fair Trading. Further information on the change is available on the intranet.
Fire safety campaigns – bush fires, camping and caravanning and festive

The template media releases for the bush fire season fire safety campaign and the festive fire safety campaign are now available on the intranet. With Christmas just a few days away and the likelihood of continuing high temperatures over the summer, now is a good time to promote key fire safety messages in your local communities.

Waste the Waist registration opening in January

Make a healthy start to 2010 and register for the Waste the Waist competition on the intranet next month. Complete the questionnaire and you’ll receive a start-up pack at home which includes great advice to help you achieve a healthier lifestyle. Enter individually or as part of a team and you could win some great prizes as well as making long term health gains. You can register from Friday 1 January, with the program set to commence on Monday 1 February.

3rd Alarm factory fire on Central Coast

Central Coast firefighters were kept busy throughout the early hours of Wednesday 9 December. At about 2330 on Tuesday night crews were called to a building fire in Nells Rd West Gosford. Crews from 509 Wyoming were on scene within six minutes and immediately requested a 2nd Alarm to a building 40m by 20m that was fully involved in fire with surrounding exposures threatened. An aerial pumper was put to work and additional appliances assist with a relay. A 3rd Alarm was requested by the Duty Commander and under the command of Superintendent Keith King crews successfully defended the surrounding properties with the fire brought under control by 0200. However the incident continued until 1800hrs that night after several acetylene cylinders were located under parts of the collapsed structure. A 200 metre exclusion zone was maintained throughout the day while crews cooled the exposed cylinders.

Rumour: Is it true that the Recruit Training Section doesn't have any allocated appliances, and when it is given appliances, they tend to be old and don't have enough resources to put on these appliances? And is it true that Recruits have been known to do training drills in the yard, using trolleys to simulate appliances because of the lack of resources they have?

Response: Since the sudden withdrawal from service of Internationals, the Training College has worked with Fleet to source Service Exchange Vehicles as well as maintain the appliances permanently stationed at the College to ensure continued training. This has not posed a problem and the recognition that the College requires its own dedicated fleet has resulted in the Fleet Management Unit adjusting the appliance cascade program to include training pumpers. Inventories are constantly reviewed and updated to reflect current operational equipment and whilst the supply of new equipment is not always immediate it is timely and ensures training continues. As for the use of trolleys to simulate appliances, no, that isn’t true.

Rumour: Is it true that the State Training College has been promised a number of operational appliances, but management has now reneged on this promise?

Response: No. See the above.

Rumour: Is it true that since the abolition of 14.8 in the Award, Recruit Instructors are banned from going to Stations to spend time to maintain their skills?

Response: No, it is not banned. Since the removal of clause 14.8 from the award there is no longer a requirement for staff in operational support positions to complete 2 months at a station to meet eligibility requirements for promotion. This clause was not a requirement for staff to maintain their skills as only those personnel that had not met minimum service levels for their next promotion needed to undertake the 2 months return. Development opportunities, including time at stations, are being made available to staff upon request, but naturally work load dictates the ability to do this.

Rumour: Is it true with the new computer system that they're going to extend the period that it takes to shutdown after logging on if it's inactive for more than ten minutes, so that people at the Station can do other things and not have to come back and keep logging in to the computer?

Response: The computer does not shut down but logs out the current user after 15 minutes of inactivity in order to protect privacy and some of the “unusual” e-mails sent from open accounts, or worse. The necessity to comply with a NSW Government directive can be seen as an imposition, but it should also be seen as a form of protection.

Rumour: Is it true that channel 9 is waiting for the NSWFB to give permission for series 2 of Fire 000, and if so what is the delay considering what a public relations boost series 1 was for us!

Response: There are no immediate plans for a second series. However, as you note, the NSWFB did receive a very positive response to the first series of Fire 000. We regularly receive approaches to participate in TV programs and films (although usually on a smaller scale) and where it is appropriate - based on operational and reputation impact (we do get asked to participate in some odd things!) - we pursue these opportunities through PACSU or ComSafe.

Rumour: Is it true that fire stations are being told to attend station forums at the expense of community engagements such as 'fire education'? This practice seems to fly in the face of the latest NSWFB media releases, commish's corner and ironically part of the forum itself. The recent tragic death of a child in Sth West Sydney may have been avoided by such engagements rather than chatting internally about them.

Response: As part of ongoing education, the Community Safety Directorate (CSD) facilitates station forums every Friday morning at the Greenacre Complex, similar to those facilitated by each Area Command. Stations that attend these forums are selected from across the GSA to ensure there is no service delivery gap generated by two stations located close to each other attending at the same time.

Comms Centres always advise CSD if there is a risk to operational service delivery as a result of a particular station attending these forums, and if this is the case, an alternate station is notified to attend.

It is a correct observation that as a direct result of our firefighters effectively engaging their communities in relation to home fire safety, preparedness and prevention, that we in fact reduce the incidence of injuries and tragic fatalities as a result of fires. These CSD station forums are an opportunity for the attending stations to learn how to better engage their communities, and what resources and assistance can be provided from the units at CSD to enhance these engagements. Remember, it is always better to prevent these tragic incidents from occurring, rather than responding to them. Our prevention role is every bit, if not more, important than our response role. This having been said, we endeavour to ensure that one does not suffer due to the other.

Rumour: Is it true that the electronic BART timesheets for retained firefighters was to have been upgraded earlier this year to include both retained attendances as well as a better auditing/sign off procedure? Also, is the current system frowned upon by auditors as there is no sign off by individuals for entries entered and approved on their behalf?

Response: It was intended to implement retained attendances functionality into BART earlier this year. However, this was postponed due to other projects (such as SAP implementation). Instead, work will commence on the attendance report early next year. There are no audit issues with the sign off of BART entries by individuals. All Retained Firefighters have access to BART and so are able to view the hours, kilometres and travel time that have been entered and approved on their behalf.

16 January 2009 No. 455

 HYPERLINK "inorders-09-01-09.doc" \t "_blank" In-Orders 09-01-09IN ORDERS

24 December 2009
2009/26

[image: image1.wmf]
Current national security alert level: Medium

2HONOURS

2Commendations for Meritorious Service

6POLICIES

6AIRS policy

13Keys to NSWFB premises

17Electronic security access cards to NSWFB premises

21TRAINING

21Senior Firefighters Promotional Program results

21PERMANENT FIREFIGHTERS NOTICES

21Appointment

22Promotions

23RETAINED FIREFIGHTERS NOTICES

23New members appointed to Brigades

23Appointed to Ranks

23Transfers

23Resignations

23Retirements

23Transferred to Honorary List

HONOURS

Commendations for Meritorious Service
1.
Individual Commendations

For his courageous actions during the 2007 Newcastle Storms in the Maitland district on 8 June 2007.

237014
Retained Firefighter Josef Bereza

For his courageous actions during the 2007 Newcastle/Central Coast Storms at Showground Road, Narara on 8 June 2007.

8008 Senior Firefighter Damian Hanson

For meritorious service for his actions during the 2007 Newcastle/Central Storms at Showground Road, Narara on 8 June 2007.

7872 Qualified Firefighter Stephen Duncan

For meritorious service for his actions during the 2007 Newcastle/Central Coast Storms at Showground Road Narara on 8 June 2007.

341017
Captain Ronald Formston

For meritorious service for his actions during the Newcastle Storms in the Charlestown area on 8 June 2007.

520459
Retained Firefighter Jason Carpenter

For meritorious service for his actions during the Newcastle Storms in the Hamilton district on 8 June 2007.

454028
Retained Firefighter Brett Mate

For meritorious service for his actions during the Newcastle Storms on 8 June 2007.

520100
Retained Firefighter Ryan Agland

For meritorious service for his contribution to the implementation in NSW of the national system of emergency bushfire warnings and alerts.

6453
Chief Superintendent Steven Pearce

For meritorious service for his contribution to the implementation in NSW of the national system of emergency bushfire warnings and alerts.

6210 Superintendent Gregory Wild

For meritorious service for his initiative in developing the FirePod project.

5124 Superintendent Keith King AFSM

2.
Unit Commendations

For meritorious service for development of the corporate branding identity of the NSW Fire Brigades.

6453 Chief Superintendent Steven Pearce

6210 Superintendent Gregory Wild

30203
Christopher Fish

For meritorious service for their actions before and during the Repco Rally Australia Championships held on the Northern Rivers of NSW from 3 – 6 September 2009.

5775
Superintendent Christian Fabri

7188
Station Officer Ian Grimwood

6629
Station Officer Price Conlan

For meritorious service for their actions at a Section 44 bushfire at Mittagong on 9 November 2002.

6096
Station Officer Johnathon Moore

6682
Firefighter Paul Lynch

For meritorious service during the Newcastle/Central Coast Storms on 8 June 2007.

237 Station Branxton

237001
Captain Graham Standen

237013
Retained Firefighter Ian Stevenson

237014
Retained Firefighter Josef Bereza

237030
Retained Firefighter Anthony
Sheedy

252 Station Carrington

252020
Captain Gregory Crump

252061
Retained Firefighter Michael Woloschyn

252066
Retained Firefighter Callan Parsons

520303
Retained Firefighter Mark Aglio

520458
Retained Firefighter Gregory Gilbert

254 Station Cessnock

254012
The late Captain Barry Morse

254028
Retained Firelighter Gregory Hansen

254038
Retained Firefighter Peter Ellis

254067
Retained Firefighter Michael Cronin

344047
Retained Firefighter David Lambkin

520679
Retained Firefighter Garry Waugh

347064
Retained Firefighter Shane Czemerys

521255
Retained Firefighter Ricki Gore

341 Station Kariong

5733
Station Officer Frank Smith

7820
Senior Firefighter Grant Pride

8008
Senior Firefighter Damian Hanson

7872
Senior Firefighter Stephen Duncan

341017
Captain Ronald Formston

521619
Retained Firefighter Benjamin Elliott

357 Station Lambton

357003
Captain Barry Griffin

357017
Deputy Captain Christopher Haynes

357007
Retained Firefighter John Fitness

357037
Retained Firefighter Jacqueline Herrett

357046
Retained Firefighter Elaine Granger

520821
Retained Firefighter Brendan Nielsen

521116
Retained Firefighter Stuart Pennells

377 Station Minmi

377001
Captain Phillip Rodgers

377031
Deputy Captain Evan Dowling

377032
Retained Firefighter Kevin Deal

520635
Retained Firefighter Jodi Cummings

520973
Retained Firefighter Peter Gray

404 Station New Lambton

6593
Station Officer Wayne Young

9228
Firefighter Brent Agland

404034
Retained Firefighter Darren Maxwell

404046
Retained Firefighter Aaren Bower

520100
Retained Firefighter Ryan Agland

520242
Retained Firefighter Brian Jones

520992
Retained Firefighter Dean Tinley

521292
Retained Firefighter Glenn Donnelly

521591
Retained Firefighter Erika Boutillier

521654
Retained Firefighter Adam Lauder

486 Station Waratah

4771
Station Officer Robert Agland

6536
Senior Firefighter Donald Agland

6636
Senior Firefighter Gregory Egoroff

8094
Senior Firefighter Shae Cooper

486004
Retained Firefighter Robert Tozer

498 Station West Wallsend

498028
Captain David Arthur

498019
Deputy Captain Michael Muscat

498024
Retained Firefighter Andrew Kelvin

521498
Retained Firefighter Jessica Krah

498025
Retained Firefighter Stephen Kramer

498053
Retained Firefighter Allan Mullington

520370
Retained Firefighter Terry Wolloff

520978
Retained Firefighter Joshua Young

521361
Retained Firefighter Peter Steadman

521362
Retained Firefighter Joben Stevens

521465
Retained Firefighter John Bridge

521499
Retained Firefighter Shaun Canavan

521604
Retained Firefighter Dawn Stauffer

505 Station Wyong

470021
Deputy Captain Ross Beckley

505023
Retained Firefighter Malcolm Anderson

505025
Retained Firefighter David Petersen

505041
Retained Firefighter William Stratford

341015
Retained Firefighter Scott Anlezark

411028
Retained Firefighter Benjamin Schrader

520329
Retained Firefighter Geoffrey Whybrow

521334
Retained Firefighter Roger Verity

Contact Officer:
Superintendent Craig Brierley, Professional Standards and Conduct Officer, (02) 9265 2826

File References:
NFB/00668, NFB/0593, NFB/05829, NFB/05830, NFB/05827, NFB/05828, NFB/05872, NFB/05886

POLICIES

AIRS policy

This instruction rescinds In Orders 2006/18, AIRS policy.
1.
Introduction

The NSWFB uses the Australasian Incident Reporting System (AIRS) to collect, record and report information on responses to incidents and emergencies attended to by fire crews. Data collected in AIRS is in accordance with a nationally agreed standard for collecting fire service incident response data. Most other fire services around Australia collect similar incident data.

2.
Scope and application

This policy applies to all NSWFB staff who use the AIRS application, including operational staff reporting response details to incidents and support staff who may access data contained in AIRS. It covers:

· purpose for the collection of data

· data collection, reporting and submission of reports

· accuracy of information

· alteration of information

· disclosure of information

· security of information.

The AIRS Reference Manual, or data dictionary, provides information about AIRS data. It defines the basic organisation of the AIRS data and includes data element definitions, application, classification and coding schemas.

The AIRS Step by Step Guide Instruction Manual provides data entry instructions. Both manuals are available on the Intranet through Station Portal.

3.
Purpose of collecting AIRS information

Changes to social, economic, environmental and infrastructure landscapes mean that the NSWFB requires information to support evidence-based planning and better decision making, in turn delivering more responsive and cost effective services to businesses and the community.

AIRS data is a key information asset for the NSWFB and is used to support NSWFB operations as set out in the Fire Brigades Act 1989.

AIRS data is used by the NSWFB to:

· assist people and organisations to recover from the effects of emergency incidents

· develop policy and risk management strategies

· improve services to meet current and emerging community needs

· develop programs to reduce the impact of incidents on the community and evaluation criteria to determine their success

· improve organisational and business systems and processes

· plan and efficiently allocate resources

· provide reporting on NSWFB activities to the Minister and other stakeholders and meet accountability reporting requirements.

Statistical information from AIRS is available to NSWFB staff through the SRS application on the Intranet. The public also have access to statistical information sourced from AIRS through the NSWFB’s Internet site.

4.
Creation, completion and submission of AIRS reports

An AIRS report is automatically generated after the last NSWFB appliance leaves the incident. The FireCAD system passes basic information about the incident, such as date and time of call, attending stations and Automatic Fire Alarm (AFA) codes, to the central AIRS database. The AIRS report is usually available 10 minutes after it is generated by the FireCAD system.

Every station that responds to an incident receives either an Initial AIRS Report or an Attendance Report. In the case of incidents attended by multiple stations, the first arriving station receives the Initial AIRS Report, while every other attending station or unit receives a copy of an Attendance Report.

4.1
Initial AIRS Reports

The first station arriving at the incident (referred to as the reporting station) receives the Initial AIRS Report.

The Initial AIRS Report requires the reporting station to collect and record incident details such as incident type, casualties, rescues and evacuations, property information, owner and occupier information, fire cause and behaviour and firefighting details.

The type of incident code entered by the Reporting Officer in the Call Details 1 section of the Initial AIRS Report determines which subsequent sections of the Initial AIRS Report have to be completed.

The information required to complete most fields in the Initial AIRS Report consists of a series of codes which are detailed in the AIRS Reference Manual. Some of the fields on the Initial AIRS Report are prepopulated by the FireCAD system.

4.2
Attendance Reports

Additional reports known as Attendance Reports are created in AIRS for each station attending an incident other than the reporting station.

Each attending station receives a copy of the Initial AIRS Report including their Attendance Report.

The Attendance Report requires the Reporting Officers from each attending station to provide details about the personnel who attended the call, rescue and/or hazmat details (if applicable) and kilometres travelled. Reporting Officers are also required to confirm that data provided by the FireCAD system are correct.

4.3
Merged report

When both Initial AIRS Report and Attendance Reports are sent back to the central database the details are merged into one report within the AIRS database.

4.4
Prepopulated data on the AIRS Report

The data fields prepopulated on the AIRS Report are:

· FireCAD number

· call date

· call time

· reporting brigade

· method of notification

· address details

· latitude and longitude (when the latitude and longitude are visible, the Universal Map Grid Reference is not required)

· AFA provider or transponder ID number

· AFA ID

· call signs of attending resources.

Call date, time, latitude/longitude, incident number and FireCAD details cannot be altered.

The other prepopulated fields can be changed if, in the opinion of the Reporting Officer, they are not correct.

Note:
It is critical at this time to confirm that the address and other details are accurate.
In some cases the latitude and longitude may not be transferred from FireCAD to AIRS. When this information has not been transferred, the Reporting Officer needs to complete the Universal Map Grid Reference.

4.5
Attendance of senior officers, operational support personnel and specialist appliances

It is the responsibility of the Reporting Officer to ensure that Particulars of Attendance Details for senior officers of the rank of Inspector and above and any operational support personnel are recorded in the Initial AIRS Report. The Reporting Officer must also provide the kilometres travelled and the names of those who attended the incident in the Personnel section. If a rescue or hazmat incident was attended, the Rescue Equipment Used section or the Hazmat Equipment Used section needs to be completed.

4.6
Submission of AIRS reports

It is critical that reports are lodged as soon as possible after the incident. Timely submission of reports ensures that the NSWFB is able to respond to enquiries and provide details for insurance settlement claims.

At permanently staffed stations, reports must be lodged before the end of the next shift. For example, if the last incident attended was at 0730 hrs on the last night shift the report must be completed and sent back by the end of the first day shift.

If the Reporting Officer is going on annual or long service leave they must complete and send back the reports before commencing leave. The Reporting Officer should discuss with their Duty Commander if this is likely to incur overtime.
On completing the report, the Reporting Officer must send it back to the AIRS central database. The Reporting Officer may elect to do this on an incident by incident basis, or by sending back multiple incidents at once.

4.7
Use of free text field (Description of Incident)

The Description of Incident section allows you to enter information not captured elsewhere in the AIRS report. It should also be used to provide context and key words to help identify areas of interest which may be subject to further analysis and research. For example, information on a fire caused by a faulty appliance or other information that may assist later trend analysis.

The information entered into Description of Incident should be comprehensive and may include:

· observations on arrival

· actions taken

· damage

· cause and origin

· personal details – owner, occupant

· problems encountered

· injuries.

Comprehensive remarks may reduce the likelihood of your being requested to attend court.

5.
Transferring reports between stations

There are some circumstances when it will be necessary to transfer the Initial AIRS Report between stations. This may occur when the Initial AIRS Report has been sent to an incorrect station.

The AIRS Step by Step Guide Instruction Manual provides instructions on how to transfer reports.

5.1
Relieving and recalled firefighters

If a relieving firefighter or officer is unable to complete a report before the end of their shift at a station, basic details should be captured to enable them to finalise the report from another station.

Before leaving the station where the relief is being undertaken, they should download the new incident, open the report and enter their name in the Reporting Officer field in Personnel details. The report should then be closed and sent back to the AIRS central database. They will be able to download the Initial AIRS Report from any station by searching for ‘incomplete incidents’ or by using the AIRS incident number.

6.
Reporting responsibilities

The most senior officer at an incident is responsible for ensuring that the Initial AIRS Report and Attendance Reports are completed. However, the Reporting Officer may be any firefighter or officer who attended the call and has direct knowledge of the incident. The Reporting Officer is the owner of the report and its contents and is responsible for ensuring that the data is accurate. The Reporting Officer may be called upon to give evidence in the Coroner’s, criminal or civil courts, and may be requested to provide additional information to insurance companies and loss adjusters. If the report details are incorrect, the report may be sent back to the Reporting Officer for correction.

For large or protracted incidents the Incident Controller or NSWFB Commander is responsible for facilitating the coordination of information for the AIRS Report, and for sending the information to the Reporting Officer.

7.
Reporting on ignition factors and dollar loss

The Reporting Officer is to apply reasonable judgement in determining the:

· area of fire origin

· type and form of materials first and subsequently ignited

· form of heat of ignition, and

· ignition factor.

The report must be as accurate as possible based on the information available at the time the report was prepared. This includes the suspected cause and origin and the estimated property value and dollar loss. This is the opinion of the Reporting Officer based on the information available at the time and does not necessarily have to be supported by irrefutable evidence.

8.
Alteration and amendment of AIRS reports

The Reporting Officer must ensure that the information in the report is accurate, relevant, up-to-date, complete and not misleading. The Reporting Officer may alter or amend the report at any time before it is submitted. If the information is incomplete at the time of submission, or if further details are received after the report has been submitted, every endeavour must be made to amend the report to reflect the up-to-date information for that incident.

If the report is incomplete, the Reporting Officer can download the report for alteration or amendment at any time. If, however, the report has been sent back as complete, then the Reporting Officer must contact the AIRS Help Desk via the IT Service Desk on (02) 9265 2833, and clearly indicate the fields to be updated and the relevant information to be changed. When the report is changed on the database, the date, time and name of the person making the changes are automatically logged in the Management Details section of the AIRS Report.

The Fire Investigation and Research Unit, Rescue Section and Hazmat Response Unit also have access to the AIRS report and can add information on their operations and investigations when necessary.

9.
Retention, disposal and security of AIRS information

Reports are stored on a central database in Head Office. Strategic Information Services is the custodian of AIRS and is responsible for management and security of the database. The information in the database is kept indefinitely.

This database is available to authorised users of AIRS on the NSWFB’s computer network. Anyone who has access to the database is responsible for keeping the database secure by:

· complying with In Orders 2003/10, Password security
· logging off promptly after finishing a session on the AIRS database, and

· ensuring that unauthorised people do not get access to the computer.

10.
Business continuity

The data in the AIRS database is backed up on a nightly basis and copies taken off site five days a week. In the event of business disruption data can be restored from these backups.

11.
Privacy and AIRS information

As a Government department the NSWFB is bound by the provisions of the NSW Privacy and Personal Information Protection Act 1998 and the Health Records and Information Privacy Act 2002. Personal information in AIRS must be protected in accordance with In Orders 2005/18, Privacy policy.

AIRS Reports include personal information such as the names and addresses of owners, occupants, and witnesses, and the names of attending and reporting firefighters and members of other attending services. They may also contain health information, such as data on injuries and fatalities.

When firefighters gather this information for the AIRS Report they are to take reasonable steps to inform the people involved that the details will be included in the incident report. They should be informed that this information is used to help the NSWFB improve services to the community and may be disclosed, within strict guidelines, to third parties to assist in the recovery from the incident.

12.
Disclosure of AIRS information

The NSWFB has long had a commitment to working with the insurance industry and the community to assist people and organisations to recover from the effects of emergency incidents. One of the ways the NSWFB does this is by providing incident information to the community from the AIRS incident records database.

Information from AIRS may not be disclosed to any person or organisation outside the NSWFB except where:

· the purpose of the disclosure has been established,

· the legal authority has been clarified or evidence of consent by the person concerned has been provided, and

· the bona fides of the person and organisation requesting the information have been established.

The process for the provision of incident information from AIRS to people or organisations outside the NSWFB is as follows:

1.
Requests for incident information from AIRS must be addressed to the Commissioner of the NSWFB and must be sent on NSWFB Request for Incident Information form. A copy of the form is available on the NSWFB’s Internet site at http://www.fire.nsw.gov.au/gallery/files/pdf/forms/incident_information_form.pdf or through Station Portal (under Forms section).

2.
The NSWFB will only be able to process the request if the inquirer indicates on the form that they have obtained the consent of the individual concerned to release information about the incident.

3.
The NSWFB will send the inquirer a response containing the following information about the incident:

· time

· date

· address

· description of incident

· area of origin (if applicable)

· probable ignition factor (if applicable)

· attending brigades, and specialist units.

Experience has shown that this information satisfies most inquiries.

4.
If the inquirer requires clarification of this information, they must send another request form indicating their requirements for further information. The NSWFB will endeavour to satisfy the inquirer’s needs, within the bounds of the organisation’s responsibilities.

Information from AIRS should not be provided verbally either in person or over the telephone. Interviews with firefighters in relation to incident information from people outside the NSWFB are no longer available. This restriction has been imposed to ensure better quality control of information and compliance with legal requirements.

Information about employees contained in AIRS reports may only be provided to courts or legal representatives, whether by written request or subpoena, in accordance with In Orders 2006/18, Privacy and confidentiality of personnel information.

13.
Further information

Inquiries about the AIRS database or suggestions for improvements to the AIRS system should be sent to the Manager, Strategic Information Unit, at Head Office.

Contact Officer:
Nick Nicolopolous, Manager Strategic Information Unit,
(02) 9265 2962

File Reference:
CHO/02598

Keys to NSWFB premises

This instruction rescinds In Orders 2005/19, Keys to NSWFB premises.

1.
Application

This policy applies to the issue and security of keys to NSWFB premises. It also applies to padlocks.

It does not apply to keys held by the NSWFB to non-NSWFB premises.

This policy applies to all NSWFB staff and to any other persons who are issued a key to NSWFB premises.

2.
You are responsible for your key

If you are issued with a key, you are responsible for that key and for maintaining the security of the premises the key gives you access to.

You must not lend or pass on your key to anyone else, inside or outside the NSWFB.

If you change workplaces or positions, or leave the NSWFB, and are no longer authorised to have a key that has been issued to you, you must return your key to your Commander or Manager.

Purple Master Keys, Orange MUP keys and Green SO Keys are personally issued to their approved holder and must not be handed on to anyone else. When the key is no longer required by its holder, it must be returned to Property Services immediately.

If you lose a key, or your key is stolen, you must report the loss immediately to your Commander or Manager and a report must be provided to Property Services.

3.
Responsibility for management of keys

Commanders and Managers are responsible for:

· maintaining the security of NSWFB premises they are responsible for

· authorising the issue of keys to staff, volunteers, contractors or other people they are responsible for

· maintaining an up-to-date Station key register and completing twice yearly audits to ensure that the register is accurate and no keys have been lost or stolen

· ensuring that keys are returned when a key holder leaves or changes position

· ensuring that Key transfer forms are completed each time a key is returned to, or re-issued by, the station and sent to Property Services as soon as possible

· immediately reporting lost or stolen keys to their chain of command and Property Services.

Station Commanders are responsible for keys carried on station appliances.

4.
Authorisation to issue keys

The Key schedule (available on Station Portal) lists the Commanders’ and Managers’ positions authorised to issue keys. Applications for keys must be signed by the authorised person.

5.
Applying for a key

To apply for a key, fill out the Bilok security access application form (available on Station Portal). The form must be authorised by a Commander or Manager in accordance with the Key schedule on the Intranet. You cannot authorise the issue of keys to yourself.

Fax the completed form to the Building Access and Management Support Coordinator (BAMSC), Property Services. The BAMSC will send the key to the applicant who must complete and return the enclosed Key issue registration form.

6.
Issuing keys

When a key is issued, the Commander or Manager must ensure that a Key issue registration form (available on Station Portal) is completed and signed by the person to whom the key has been issued.

The Key issue registration form must be sent to the BAMSC at Property Services. This form will be kept on file at Property Services and used to update the central key register.

The station or section’s key register must also be updated and signed.

7.
Key registers

All workplaces must maintain a key register. The Commander or Manager of the workplace is responsible for updating the key register. A Station key register form is available on the Intranet.

Anyone issued with a key must sign for it on the key register.

The BAMSC also maintains a central key register in Property Services.

Commanders and Managers must conduct a twice yearly audit of all key registers. The results of the audit must be sent to the BAMSC at Property Services so that the central key register can be kept up-to-date.

8.
Returning keys

If you change workplaces or positions, or leave the NSWFB, and are no longer authorised to have a key that has been issued to you, you must return your key.

	Key
	Return to

	Red Station Key
	Station Commander

	Orange MUP Key
	Property Services

	Green SO Key
	Property Services

	Purple Master Key
	Property Services

	Any other key to NSWFB premises
	Property Services

Until a Key transfer form or the physical key is received back by the BAMSC at Property Services, you are still responsible for the key.

Commanders and Managers must ensure that ALL keys are returned when a key holder leaves or changes position.

The return of the key must be entered onto the Station key register and a copy of the completed Key transfer form must also be sent to Property Services so the BAMSC can update the central register.

9.
Lost keys

If a key is lost or stolen you must submit a report through the chain of command to the Commander or Manager responsible for authorising a replacement key. The report must cover:

· how the key was lost or stolen

· the key number

· the steps taken to locate the key

· the security risks to the premises resulting from the loss of the key, and

· recommendations for action.

A copy of this report must accompany the Bilok security access application form sent to the BAMSC Property Services before a new key will be issued.

10.
Forms

· Key schedule
· Bilok security access application form
· Key issue registration form
· Key transfer form
· Station key register form
Contact Officer:
Megan Green, Building Access and Management Support Coordinator, (02) 9742 7133

File Reference:
PRS/00291

Electronic security access cards to NSWFB premises

1.
Application

The DSX Electronic Security Access Control System has been installed at a number of NSWFB sites such as Head Office, Greenacre, Alexandria, City of Sydney, Ingleburn Rescue and several Communications Centres.
This instruction explains the NSWFB policy on:

· the provision of electronic security access cards to NSWFB employees, contractors, volunteers and other approved persons, and

· the responsibilities associated with the care and security of a NSWFB electronic security access card and the premises which the card provides access to.

Electronic security access cards are issued and maintained by the Building Access and Management Support Coordinator (BAMSC), Property Services.

2.
Correct use of electronic security access cards

Card holders must display their electronic security access cards at all times when on NSWFB sites secured by the DSX Electronic Security Access Control System.

To successfully gain access onto or within a NSWFB site where the Electronic Security Access System has been installed, the card holder must ensure that their electronic security access card is electronically registered (badged/swiped) into the security system.

Present your electronic security access card within 100 – 150 mm of the front of the card reader, while keeping any other electronic access cards away from the card reader.

· A successful access request is demonstrated by a beep and a green light flash on the card reader.

· An unsuccessful access request is demonstrated by a beep and a red light flashing on the card reader. The door will not open. This means that the card was either not accepted or that you do not have access to that door.

· A faulty card makes no noise when presented to the reader and the light stays solid red.

3.
You are responsible for your electronic security access card

A NSWFB electronic security access card remains the property of the NSWFB at all times.

As an electronic security access card holder, you must ensure that:

· your access card is not lent to or used by any other person or party.

· you do not use your card to provide access to an unknown person or party who has tried unsuccessfully to gain entry to a NSWFB site or door either with or without the use of an electronic security access card.

· if your card stops working, the BAMSC is notified immediately either on 7133 or by email.

· you provide a detailed report to your Manager immediately if your card is lost or stolen.

If you change workplaces or positions, or leave the NSWFB, you must return your electronic security access card to your Manager.

4
Responsibility for management of electronic security access cards

Managers are responsible for:

· Maintaining the security of NSWFB premises they are responsible for, eg by ensuring secured access doors are not left open, and that any door faults are reported to the BAMSC.

· Endorsing the issue of electronic security access cards and access requests to NSWFB staff, volunteers and contractors who require to access their areas.

· Ensuring that access changes to a person’s electronic security access card or return of their electronic security access card are notified to BAMSC.

· Reporting lost, stolen or damaged electronic security access cards to the BAMSC.

5.
Applying for an electronic security access card

DSX security access application forms are available on Station Portal.

You must fill in the application form and have it authorised by the Manager of the area you require access to.

Fax the completed application form to Property Services on (02) 9742 7489 for processing.

All electronic security access cards must display a recent and usual likeness of the card holder (eg the photo should be taken with glasses if the card holder usually wears glasses).

You can attend the Greenacre site to have your photo taken. To obtain your electronic security access card, you must produce photo ID (eg drivers licence) to verify your identity.

Alternatively, you can have your Manager send an email to the BAMSC with a .jpg image of you attached. Your Manager must state in the email that they have sighted photo ID and can confirm it is a correct likeness of you.

Access cards for Head Office are initially issued with general office hours access (Monday to Friday, 0600 to 1930 hours). To request additional access to specific levels and/or extended hours, fill in an application form and have it endorsed by your Manager, then send it to the Professional Standards and Conduct Officer for final approval.

6.
Changing access rights

To change the access rights of your electronic security access card, complete a DSX security access application form and have it approved by your Manager. You must note whether the access being requested is in addition to or replaces the existing access rights.

Requests for electronic access to Head Office (227 Elizabeth St) must be endorsed by your Manager and sent to the Professional Standards and Conduct Officer for final approval.

Once approved, fax the form to the BAMSC, Property Services, on (02) 9742 7489.

7.
Expiry dates

	Type of Card
	Colour
	Expiry Date

	Permanent employees
	Dark blue
	Within three years

	Temporary employees
	Light blue
	Within three years

	Contractors
	Yellow
	For the length of the contract

(Maximum: up to one year and reviewed yearly)

You must notify the BAMSC when your card is due to expire. Send the BAMSC an email approximately one month before the expiry date. The email should include your name and service number, the number of your card and the expiry date.

Contractors’ electronic security access cards that require an extension must be re-approved by their Manager with details of how long the access should be extended.

8.
Returning electronic security access cards

Electronic security access cards that have expired or are no longer required must be returned to the BAMSC at Property Services immediately.

Under no circumstances should you keep a card or pass it on to another staff member other than your Manager. Do not destroy or throw away your card.

9.
Lost or damaged electronic security access cards

If an electronic security access card is lost or stolen, notify the BAMSC immediately in writing.

To report the loss of an electronic security access card, submit a report through your Manager. The report must cover:

· how the electronic security access card was damaged, lost or stolen

· steps taken to recover the lost pass

· the name and service number of the card holder.

The report must be endorsed by the Manager. Both the report and a completed application form for replacement must be sent to the BAMSC for a replacement to be issued. If a report is not received then a replacement card will not be issued.

10.
Requesting access reports

Requests for access reports from the DSX Security Access Control System must be made in writing to the Assistant Director Property Services.

A formal request must be submitted and include the following information:

· the name of specific person(s)

· the reason the report is required

· the specific dates.

The Assistant Director Property Services will review the request and reserves the right to decline any request.

Contact Officer:
Megan Green, Building Access and Management Support Coordinator, (02) 9742 7133

File Reference:
PRS/00311

TRAINING

Senior Firefighters Promotional Program results

The following Firefighters have completed all the prerequisite modules and achieved competency in Level 2 Incident Control Systems (ICS). They will be promoted to the rank of Senior Firefighter as follows:

Name
Date of Promotion

8400
A Grogan
1 November 2008

8574
J Amputch
8 August 2009

8578
C Dascolias
8 August 2009

8604
J Boughton
17 October 2009

8629
B Hogan
31 October 2009

8641
M Davies
31 October 2009

8642
A Coble
31 October 2009

8662
A Shannon
28 November 2009

8664
J Sanday
28 November 2009

8673
A Boswell
28 November 2009

The Commissioner extends his congratulations to the successful candidates.
Contact Officer:
Paul Leary-Smith, Wayne Miller, Nick Anasson, Senior Firefighters Promotional Program Coordinators, (02) 9318 4865, (02) 9318 4852

File Reference:
NFB/03756

PERMANENT FIREFIGHTERS NOTICES

Appointment

The following appointment is 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

	Canine Handler/Training Officer, Fire Investigation and Research Unit, OS2
	8697
	J Walton
	10.12.09

Promotions

Station Officer to Inspector

7118
J King
18 December 2009

6646
P Sheedy
18 December 2009

5757
D White
18 December 2009

7530
P Nugent
18 December 2009

6273
D Pescud
18 December 2009

Station Officer Level 1 to Station Officer Level 2
14 December 2009

7496
A Turnor-Browne

7347
J Roach

7445
R Neich

7584
J Bolwell

7432
G Bathurst

7435
P Eastment

7293
B Ingersole

7350
J Hogan

6891
G Barton

7387
A Robertson

7092
M Black

7611
M Johnson

7179
D Steiger

7032
R McDonald

7253
B Casey

7540
A Leddy

6246
R Shires

7554
K Barnes

5706
P Cox

Leading Firefighter to Station Officer Level 1
18 December 2009

7290
M Medlin

6935
C Lawson

7601
B Turner

7796
L Gorey

7756
G Turnbull

7370
R Lynch

7922
L Drady

7945
A Sibary

7470
M Woodward

7995
R Staggs

7876
F Gibson

8053
B Lewis

7862
C Brown

8019
P Cleary

8046
A Campton

7499
J Gilmour

7600
G Sheekey

7871
S Dodson

7829
G Moran

Senior Firefighter to Leading Firefighter

7589
J Downie
30 November 2009

Firefighter Level 2 to Qualified Firefighter

9157
G Bishop
8 December 2009

9166
T Petroni
8 December 2009

Firefighter Level 1 to Firefighter Level 2

9288
L Reading
23 November 2009

RETAINED FIREFIGHTERS NOTICES

New members appointed to Brigades

900465
G Penn
Nelson Bay
25 November 2009

900483
D Anderson
Narrabri
14 December 2009

900482
S Curran
Broken Hill South
15 December 2009

900477
J Scadding
Wentworth
15 December 2009

900488
M Weigner
Belmont
22 December 2009

Appointed to Ranks

305042
DCapt T Brown
Goulburn
Captain
7 December 2009

399012
Ret F J Duncan
Narrabri
Deputy Captain
21 December 2009

These appointments are 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

521793
RetF M Eggleton
Ingleburn to
Wyong
11 December 2009

522262
RetF K Luck
Moss Vale
Bowral
16 December 2009

522198
RetF S Sawyer
Boggabri
Yass
16 December 2009

Resignations

900019
RetF T Nulty
Wagga Wagga
4 December 2009

522068
RetF R Moller
New Lambton
17 December 2009

Retirements

458028
RetF A Douglas
Teralba
11 November 2009

231034
RetF G Tait
Boolaroo
13 November 2009

392007
DCapt K Perrett
Muswellbrook
30 November 2009

Transferred to Honorary List

458028
RetF A Douglas
Teralba
12 November 2009

231034
RetF G Tait
Boolaroo
14 November 2009

392007
DCapt K Perrett
Muswellbrook
1 December 2009

Greg Mullins AFSM

Commissioner

24 December 2009

24 December 2009
Page 4

