IN ORDERS

4 July 2008
2008/14

Current national security alert level: Medium

POLICIES
2
NSWFB operations on Commonwealth property
2
Standard Operational Guideline – Pre-deployment and staging
4
Provision of suitable duties for injured retained firefighters
4
PROCEDURES
6
Infection control manual
6
Changes to NSW road rules
8
TRAINING
8
RTA licence upgrades
8
Senior Firefighters Promotional Program results
12
State Government Employees Credit Union Travelling Fellowships
12
Applications for 2009 NSW Government funded Executive Development Courses
14
GENERAL
15
Castle Hill Fire Station – change of address
15
ADMINISTRATIVE AND TECHNICAL SUPPORT STAFF NOTICES
16
Vacancies
16
SAP Logistics Administrator, Clerk Grade 9/10
16
Senior Records Management Systems Specialist, Clerk Grade 9/10
16
Senior Employee Services Officer, Clerk Grade 7/8
17
Property Officer, Real Estate, Clerk Grade 5/6
18
Clerk, Community Fire Units, Clerk Grade 3/4
18
PERMANENT FIREFIGHTERS NOTICES
19
Vacancy
19
Assistant Director Lessons Learned Centre
19
Appointments
20
Promotions
20
Resignation
21
Retirements
21
RETAINED FIREFIGHTERS NOTICES
22
New members appointed to Brigades
22
Relinquishment of Ranks
22
Appointed to Ranks
22
Appointed as Engine Keeper
22
Transfers
22
Resignations
23
Transferred to Honorary List
23
POLICIES
NSWFB operations on Commonwealth property
1.
Application of the Fire Brigades Act to Commonwealth property

Under the Commonwealth Places (Application of Laws) Act 1970, Commonwealth owned places, land and property in New South Wales, such as Defence sites, military facilities, airports, quarantine stations, etc, are subject to the laws of the State of NSW unless there is a specific Commonwealth law that overrides the State law.

Therefore the provisions of the Fire Brigades Act 1989 and other NSW emergency management legislation apply to Commonwealth property in NSW, unless there is an overriding Commonwealth law.

Note:
The Australian Capital Territory and Jervis Bay Territory are not part of NSW.
2.
Duty of the NSWFB

Under Section 6 of the Fire Brigades Act 1989, the NSWFB has a legal duty to take all practicable measures:

 for preventing and extinguishing fires and protecting and saving life and property in case of a fire in any Commonwealth land or property in a NSWFB fire district, and

 for protecting and saving life and property endangered by hazardous material incidents in Commonwealth land or property in NSW, and for confining or ending such an incident, and for rendering the site of such an incident safe,

unless there is a Commonwealth law that specifically overrides the Fire Brigades Act 1989.
3.
Powers under the Fire Brigades Act

Normally, the NSWFB will have all the powers of the Fire Brigades Act 1989 in relation to Commonwealth land or property as on any other land or property.

However, there could be Commonwealth laws that apply to some sites or activities, eg major events, elections, mail, or Defence security.

Note:
At high risk/high security sites the Incident Controller should exercise discretion in using the powers of the Fire Brigades Act 1989.

In these cases, Zone management teams should ensure that appropriate arrangements, eg pre-incident plans or memorandums of understanding, are in place between the NSWFB and the Commonwealth agencies concerned.
4.
Memorandums of understanding and other agreements

There are several Memorandums of Understanding (MOUs) and other agreements already in place between the NSWFB and Commonwealth Government agencies, including:

 an agreement between the Commonwealth and the NSWFB and NSW Rural Fire Service

 an MOU with the Australian Navy in relation to fires and hazardous materials involving Navy ships and establishments

 an MOU with the Australian Nuclear Science and Technology Organisation, and

 a memorandum of arrangement with Airservices Australia in relation to airport firefighting.

In relation to elections, see In Orders 2007/6, Managing incidents at Federal, State or Local election polling centres.
4.
Security arrangements

Section 5 of the Agreement between the Commonwealth and the NSWFB and NSW Rural Fire Service sets out the following policy in relation to security at Commonwealth premises or facilities:

5.1
NSWFB and NSWRFS will, when responding to or attending Commonwealth premises or facilities, make all reasonable efforts to comply with:

(a)
any security arrangements it has previously agreed with individual Commonwealth agencies; and

(b)
all Commonwealth Departmental procedures and directions relating to security in effect at those premises or in regard to those facilities as communicated at the time of response or attendance.

If you are refused access to Commonwealth property when responding to an emergency call, notify your Communication Centre immediately so that the appropriate NSWFB and Commonwealth officers can be notified of the situation.

Contact Officer:
Acting Chief Superintendent Gary Meers, Acting Assistant Director Lessons Learned Centre, (02) 9265 2966

File Reference:
NFB/01549

Standard Operational Guideline – Pre-deployment and staging

The following Standard Operational Guideline (SOG) has been published on the Intranet:

SOG 1.8
Pre-deployment and staging (Version 02)

This SOG rescinds SOG 1.8, Staging areas (Version A).

Station Commanders must ensure that all crews are aware of the contents of Standard Operational Guidelines and that they are incorporated in station training.

Contact Officer:
Chief Superintendent John Denny, Assistant Director Specialised Operations, (02) 9265 2763

File Reference:
CHO/08433

Provision of suitable duties for injured retained firefighters

This instruction rescinds In Orders 2008/7, 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, and who are not permanently incapacitated. Retained firefighters who are permanently incapacitated are instead subject to, and treated in accordance with, the provisions of the Crown Employees (NSW Fire Brigades Firefighting Staff Death And Disability) Award 2006.

This policy 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.

Retained firefighters who sustain an injury while off-duty or in the course of their primary employment are not covered by any workers compensation provision impacting on the NSWFB as the retained firefighter’s secondary employer, but are still encouraged to undertake suitable duties.
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 and it is reasonably practicable to do so, taking into account the injured firefighters’ individual circumstances including, but not limited to, their primary employment.

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 the number of hours available for suitable duties

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.

Suitable duties performed by injured firefighters will not count towards a station’s monthly allocation of hours for the performance of authorised duties and attendance at meetings.
4.
Types of suitable duties

Subject to the provisions of the Workplace Injury Management and Workers Compensation Act 1998, in particular Section 49, 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. The duties that a retained firefighter who sustains an off-duty injury may perform are dependent on availability as well as the capabilities and restrictions contained in their medical certificate. 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

 participation in selection committees

 assisting with the completion of pre-incident plans

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

 undertaking other duties 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 Coordinator and line management.
5.
Responsibility for managing suitable duties

It is the responsibility of the Station Commander, in conjunction with the Return To Work Coordinator, 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 facilitate and maintain a durable return to work 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:
Kathryn Heiler, Assistant Director Health and Safety, (02) 9265 2642
File reference:
CHO/09359

PROCEDURES
Infection control manual

This instruction rescinds In Orders 1989/9, Tetanus/diphtheria vaccination, In Orders 1994/6, Infection - HIV and Hepatitis, In Orders 2001/17, Hepatitis B.

1.
Scope and application

NSWFB staff are exposed to the risk of infection by disease at all workplaces and during operational activities. The NSWFB has developed an Infection control manual that gives instructions on how to prevent infection in situations likely to be encountered by NSWFB staff.

The Infection control manual is based on the standard infection control precautions used by health care workers. It emphasises the safety and hazard awareness with the aim of preventing exposure of NSWFB staff to undue risk of infection.

The manual covers:

 information on disease transmission
 standard infection control precautions
 additional precautions for high risk situations
 exposure management
 vaccination requirements
 personal hygiene
 workplace hygiene, and
 precautions for specific diseases.

The Infection control manual applies to all NSWFB staff, including firefighters, administrative and support staff and Community Fire Unit volunteers. Infection control measures should be applied in all NSWFB premises and at all activities and incidents.
2.
Publication

The Infection control manual is published on the Intranet. It can be accessed through Station Portal.
3.
Training

All commanders and supervisors must ensure that their staff are aware of the Infection control manual and a review of the manual must be incorporated into training activities annually.

Commanders and supervisors of stations and sections that use the antiseptic hand rub must conduct training on the use of antiseptic hand rub, using the session plan in Appendix B, as soon as practicable.

Contact Officer:
Alison Britton, Manager Health, Fitness and Wellbeing,
(02) 9265 2800

File Reference:
NFB/00130

Changes to NSW road rules

From 1 July 2008 there will be changes to the road rules in NSW. These changes are detailed on the RTA’s website at www.rta.nsw.gov.au/roadrules.

There are some minor amendments to existing rules and there are also new rules which will attract fines and/or demerit points. These changes will affect all road users.

It is imperative that all drivers of NSWFB vehicles read and have knowledge of these changes.

If you have any questions contact the Appliance Training Unit.

Contact Officer:
Station Officer Leo McCrory Manager Operational Appliance Training, (02) 9318 4355

File Reference:
CHO/06105

TRAINING
RTA licence upgrades

This instruction rescinds In Orders 2007/24, Driver training - instructing applicants for Heavy Rigid or Medium Rigid licences.

1.
Policy

1.1
In accordance with In Orders 2002/17, Licences required to drive NSWFB vehicles and appliances, all drivers of NSWFB vehicles and fire appliances must hold a current driver’s licence for the type of vehicle being driven.

1.2
In addition to holding a current and appropriate licence for the type of NSWFB appliance, motor drivers and aerial operators are required to satisfactorily complete the required training on that appliance.

1.3
No employee may drive under response conditions unless they have been qualified by the NSWFB to ‘drive under operational conditions’ or equivalent.
2.
Retained firefighters – Medium rigid licence upgrade
2.1
Approval to upgrade your licence

2.2.1
Ask for approval from your Duty Commander to be trained as a Motor Driver. Approval will be based on operational requirements.
2.3
RTA Medium Rigid licence requirements

2.3.1
You must obtain a RTA Medium Rigid (MR) driver’s licence before you can apply to be trained as a NSWFB Motor Driver/Pump Operator.

2.3.2
To be eligible for a MR licence, you must have held a Class C or LR licence or equivalent for one year or more. You cannot upgrade to an MR licence while you hold a P1 car licence. For more information see the heavy vehicles section of the RTA website.
2.4
How to get a Medium Rigid licence

2.4.1
The practice of supervising firefighters for driving experience in NSWFB appliances so they may obtain a Heavy Rigid or Medium Rigid licence using the Roads and Traffic Authority’s Driver Ability Road Test (DART) system has ceased. You must use the procedure below.

2.4.2
Your Duty Commander will advise you of the most convenient NSWFB training centre or NSWFB location.

2.4.3
Go to an RTA Motor Registry and

 provide a current photo-licence

 fill in a licence application form

 pass the RTA Knowledge Test for a Medium Rigid licence

 pass an eyesight test, and

 obtain a HVCBA Learners Log Book.

Note:
the Knowledge Test pass is valid for 36 months.

2.4.4
Download the Application for Driver Licence Upgrade Form from Station Portal.

2.4.5
Contact the Appliance Training Unit to organise a mutually acceptable date for training and assessment.

2.4.6
Complete the form and fax it to your Duty Commander for approval and permission to travel. Once it is approved, the Duty Commander will fax the form to the Appliance Training Unit to confirm your attendance.

2.4.7
The Appliance Training Unit will contact your Station Commander and confirm the date.

2.4.8
When you have been assessed as competent, take your HVCBA Learners Log Book to the RTA Registry to have your licence issued.
2.5
Payment of expenses

2.5.1
The Zone Office will pay RTA knowledge test and licence upgrade fees, authorised duties payments, kilometres or travel time incurred for attendance at the RTA Knowledge Test. The Station Commander should submit claims to the Duty Commander for authorisation.

Note:
the NSWFB will reimburse the cost of the RTA Knowledge test for two attempts only. All other expenses (for example travel and time) will continue to be paid.

2.5.2
The Appliance Training Unit will pay for Retained Firefighters’ accommodation and meals for the Heavy Vehicle Competency Based Assessment training and assessment course. The Zone Office will pay authorised duties payments, kilometres or travel time incurred.
3.
Permanent firefighters - upgrade to Heavy Rigid licence
3.1
RTA licence requirements

3.1.1
To be eligible for a Heavy Rigid licence you must have held a Class C, Light Rigid or Medium Rigid licence or equivalent for two years or more.

3.1.2
You cannot upgrade to an Heavy Rigid licence while you hold a P1 car licence. For more information see the heavy vehicles section of the RTA website.
3.2
How to get a Heavy Rigid licence

3.2.1
The practice of supervising firefighters for driving experience in NSWFB appliances so they may obtain a Heavy Rigid or Medium Rigid licence using the Roads and Traffic Authority’s Driver Ability Road Test (DART) system has ceased. You must use the procedure below.

3.2.2
Ask for approval from your Duty Commander to be trained as a heavy rigid vehicle driver. Approval will be based on operational requirements. You must be at a Station or workplace that has a heavy rigid vehicle assigned to it.

3.2.3
Your Duty Commander will advise you of the most convenient NSWFB training centre or NSWFB location.

3.2.4
Go to an RTA Motor Registry and

 provide a current photo-licence

 fill in a licence application form

 pass the RTA Knowledge Test for a Heavy Rigid licence

 pass an eyesight test, and

 obtain an HVCBA Learners Log Book.

Note:
the Knowledge Test pass is valid for 36 months.

3.2.5
Download the Application for Driver Licence Upgrade Form from Station Portal

3.2.6
Contact the Appliance Training Unit to organise a mutually acceptable date for training and assessment.

3.2.7
Complete the form and fax it to your Duty Commander for approval and permission to travel or attend. Once it is approved, the Duty Commander will fax the form to the Appliance Training Unit to confirm your attendance.

3.2.8
The Appliance Training Unit will contact your Station Commander and confirm the date.

3.2.9
When you have been assessed competent, take your HVCBA Learners Log Book to the RTA Registry to have your licence upgraded.
3.3
Reimbursement of fees

3.3.1
The Zone Office will pay RTA knowledge test and licence upgrade fees, kilometres or travel time incurred for attendance at the RTA Heavy Rigid Knowledge Test. The Station Commander should submit claims to the Duty Commander for authorisation.

Note:
the NSWFB will reimburse the cost of the RTA Knowledge test for two attempts only. All other expenses (for example travel and time) will continue to be paid.

Contact Officer:
Station Officer Leo McCrory, Manager Appliance Training,
(02) 9318 4356

File Reference:
CHO/07608

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

5285
G Boyce
30 June 2006
6401
A Bellew
30 June 2006
8002
A Bognar
30 June 2006
8040
D Parker
30 June 2006
8262
M Jullienne
19 December 2007
8287
R Joshua
25 January 2008
8282
S Jones
25 January 2008
8319
C Pye
31 May 2008
8332
G Shirdon
31 May 2008
8398
J Elliott
1 November 2008
8427
P Moxham
24 January 2009
8439
I Russell
24 January 2009
8446
P Jaschke
7 March 2009
8450
P Hocking
7 March 2009
8549
J Tesoriero
27 June 2009
8609
K Manuao
17 October 2009
8772
P Meier
7 November 2011

The Commissioner extends his congratulations to the successful candidates.

Contact Officer:
Larry Denyer, Paul Leary-Smith, Senior Firefighters Promotional Program Coordinators, (02) 9318 4852 or (02) 9318 4865

File Reference:
CHO/01918

State Government Employees Credit Union Travelling Fellowships

The State Government Employees (SGE) Credit Union of NSW, in cooperation with the Department of Premier and Cabinet, is offering three public sector employees the opportunity to participate in the 2008 SGE Travelling Fellowships in Public Sector Management.
Overview

The SGE Travelling Fellowships offer a unique opportunity for public sector employees to travel in Australia or overseas to undertake research related to the work of their agency.

Three Travelling Fellowships valued at $8000 each will be offered to NSW public sector employees. Applications are invited from both individuals and teams.
Who can apply?

All public sector employees are eligible to apply.

Applications are invited from individuals or teams.

All applicants must be members of the SGE Credit Union (applicants can apply for membership at the time of submitting the Fellowship application form).

Previous winners are not eligible to apply.

Previous recipients of SGE Travelling Fellowship commendations ($1000 grant) are eligible to re-apply.
Application process

Applicants are required to follow the application and selection procedure available on the PDU Intranet site under the External Development Programs.

Note:
Directors’ support must be obtained before submitting any application. Applications will not be accepted without the DIRECTOR ENDORSMENT section of the NSWFB External Development Program – NSWFB Application Form being completed and signed by the applicant’s Director.
Program selection procedures

A selection panel will evaluate applications to select participants. The selection panel is convened by the Assistant Director Learning and Development, and comprises the Director Regional Operations or nominated representative and an equivalent administrative representative.

The panel will determine the most appropriate applicants based on the selection criteria listed in the application and selection procedure, available on the PDU Intranet site.

Applicants will be advised in writing of the outcome of this process.

An SGE Travelling Fellowship application form and guidelines can be obtained from the Professional Development Unit on (02) 9318 4302.

Applications close on 18 July 2008. Send application forms to:

Manager Professional Development Unit
State Training College
PO Box 559
Alexandria NSW 1435

Contact Officer:
Acting Superintendent Rick Parkes, Acting Manager Professional Development Unit, (02) 9318 4331

File Reference:
CHO/02242

Applications for 2009 NSW Government funded Executive Development Courses

The NSWFB is inviting applications from Senior and Executive Officers and administrative personnel of Grade 11/12 or above to participate in NSW Government funded Executive Development Courses.

The application process for 2009 Executive Development Courses will operate from June to September this year. The NSW Government is funding 95 places:

Executive Master of Public Administration
30 funded places
Graduate Diploma in Public Administration
45 funded places
NSW Public Sector Executive Development Program
20 funded places
Application process

Applicants are required to follow the NSWFB application and selection procedure available on the PDU Intranet site under the External Development Programs.

Note:

1.
Directors’ support must be obtained before submitting any application.

2.
Applications will not be accepted without the DIRECTOR ENDORSMENT section of the NSWFB External Development Program – NSWFB Application Form being completed and signed by the applicant’s Director.

3.
NSWFB selection criteria and the relevant provider/course selection criteria must be completed otherwise the application will not be considered by the NSWFB selection committee.
Program selection procedures

A selection panel will evaluate applications to select participants. The selection panel is convened by the Assistant Director Learning and Development, and comprises the Director Regional Operations or nominated representative and an equivalent administrative representative.

The panel will determine the most appropriate applicants based on the selection criteria listed in the application and selection procedure, available on the PDU Intranet site.

Applicants will be advised in writing of the outcome of this process.

The closing date of applications for consideration by the NSWFB is Friday 25 July 2008.

Successful NSWFB applications will be forwarded to the Department of Premier and Cabinet Program Management where final selection of NSWFB applicants will be conducted by the relevant provider/course managers in accordance with their stated selection criteria.

Further information regarding the above mentioned courses can be found on the following websites:

	Program
	Website
	Contact

	Executive Master of Public Administration
	http://www.anzsog.edu.au/programs/empa.php
	A.Skinner@anzsog.edu.au

	Graduate Diploma in Public Administration
	http://www.econ.usyd.edu.au/17278.html
	l.howie@gsg@usyd.edu.au

	NSW Public Sector Executive Development Program
	http://www.dpc.nsw.gov.au/public_employment/staff_development/executive_development_program
	sophie.goodman@nousgroup.com.au

Send applications marked ‘CONFIDENTIAL’ to:

Manager Professional Development Unit
NSW Fire Brigades
State Training College
PO Box 559
ALEXANDRIA NSW 1435

Contact Officer:
Acting Superintendent Rick Parkes, Acting Manager Professional Development Unit, (02) 9318 4331

File Reference:
NFB/00223

GENERAL
Castle Hill Fire Station – change of address

The new No 71 Castle Hill Fire Station became operational on 17 June 2008. The new address details are as follows:

Address:
380 Old Northern Road

Castle Hill NSW 2154

Telephone:
(02) 9680 1282
Facsimile:
(02) 9899 9280

Contact Officer:
Superintendent Andrew McLeod, Zone Commander Metropolitan
West 1, (02) 9622 8071

File Reference:
WST/0071B

ADMINISTRATIVE AND TECHNICAL SUPPORT STAFF NOTICES
Vacancies
SAP Logistics Administrator, Clerk Grade 9/10

Position No: 717007. Clerk Grade 9/10, Information Technology Directorate, Sydney, Permanent full-time. Total remuneration package valued to $96,295 pa including salary ($79,188 - $87,263), employer’s contribution to superannuation and leave loading.

Duties: The NSW Fire Brigades’ SAP Logistics Administrator is responsible for complex system problem resolution, user support/training and maintenance, and development and enhancements of the agency’s Enterprise Resource System Planning (ERP) system, SAP, in particular the Materials Management (MM) and Warehousing (WM) modules. The position also provides backup for the FICO SAP Systems Administrator.

Selection criteria: Highly developed skills and proven extensive experience in designing, modifying and implementing in an SAP Enterprise environment. Knowledge of and experience in using at least one of the SAP report writing tools, ie. ABAP, SAP Query and Report Writer/Report Painter. Extensive skills and experience in one or more of the Logistics modules of MM and WM, and good knowledge of the FI/CO modules. Knowledge and understanding of project management. Excellent organisational, priority management and planning skills. Highly developed presentation, negotiation, conflict resolution and interpersonal skills. High-level written and verbal communication skills for advising internal clients, explaining/documenting procedures and system requirements. Demonstrated analytical and problem solving skills

Enquiries:
Helga Klepsch, (02) 9265 2946, helga.klepsch@fire.nsw.gov.au

Information packages:
Deanne Van Der Myle, (02) 9265 2644, deanne.vandermyle@fire.nsw.gov.au

Applications to:
Human Resources Manager, 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:
25 July 2008

Senior Records Management Systems Specialist, Clerk Grade 9/10

Position No: 709002. Clerk Grade 9/10, Information Technology Directorate, Sydney, Temporary full-time. Total remuneration package valued to $96,295 pa including salary ($79,188 - $87,263), employer’s contribution to superannuation and leave loading.

Duties: Expert in the implementation of a new Electronic Document and Records Management System across the Brigades. Responsibility for leading, developing and implementing a records management program for the NSWFB, including reviewing existing processes.

Selection criteria: High level knowledge and experience in all aspects of records management. Experience delivering records management best practice in NSW Government or other public sector environment. Proven ability to motivate, lead and manage staff and experience developing and delivering training. Excellent communication, influencing, negotiation and people management skills. Proven experience managing projects, including meeting deadlines, and effectively managing conflicting priorities. Demonstrated experience in EDRMS implementations. Extensive knowledge of information management standards, laws and rules in NSW Government, eg State Records Act 1998. Relevant tertiary qualifications, eg in records management or other information management discipline.

Note: This is temporary appointment under Section 27 of the Public Sector Employment and Management Act 2002 for a period up to 24 months.

Inquiries:
Dawn Routledge, (02) 9265 2867, dawn.routlege@fire.nsw.gov.au

Information packages:
Melanie Anderson, (02) 9265 2674, melanie.anderson@fire.nsw.gov.au

Applications to:
Personnel Services Coordinator, NSW Fire Brigades, PO Box A249, Sydney South NSW 1232

Closing date:
18 July 2008

Senior Employee Services Officer, Clerk Grade 7/8

Position No: 741301. Corporate Head Office, Sydney. Permanent full-time. Total remuneration package valued to $84,855 pa including salary ($69,468– $76,896), employer’s contribution to superannuation and leave loading.

Duties: Supervise administration of leave entitlements, conditions of employment and other employee services functions relating to all staff and ensure that procedures and practices are in accordance with the relevant legislation.

Selection criteria: Thorough knowledge of, and experience in applying, NSW Government employment related legislation, policies and procedures. Superior interpersonal, written and oral communication and numeracy skills. High level competency in using HR information systems. Sound analytical and problem solving skills and demonstrated ability to identify issues and generate innovative solutions. Demonstrated supervisory experience. Demonstrated experience in providing a quality service to both internal and external clients. Demonstrated computer literacy including high level experience in Excel operations

Inquiries and information packages:
Sarah Cramphorn, (02) 9265 2625

Applications to:
Personnel Services Coordinator, NSW Fire Brigades, PO Box A249, Sydney South, NSW 1232 or online at www.jobs.nsw.gov.au.

Closing date:
18 July 2008
Property Officer, Real Estate, Clerk Grade 5/6

Position No: 905041. Clerk 5/6, Property Services, Greenacre. Permanent full-time. Total remuneration package valued to $74,428 pa including salary ($61,128 - $67,448), employer’s contribution to superannuation and leave loading.

Duties: Provide a range of administrative and financial support services to the Real Estate Section of the Property Services Unit in accordance with NSW Fire Brigades (NSWFB) and NSW Government legislation and policies.

Selection criteria: Substantial experience in the Property Management or Real Estate Industry or related field. Sound knowledge of the Residential Tenancy Act and experience working with Government legislation and policies. Practical experience in accrual accounting principals and budget management. Good organisational skills and the ability to manage conflicting priorities in a high volume environment. Well developed communication, interpersonal and negotiation skills, and experience in dealing with sensitive and confidential issues. Ability to use initiative and be highly self-motivated. Advanced computer skills in Excel, Word and Database systems.

Inquiries:
Alan Meek (02) 9742 7378, alan.meek@fire.nsw.gov.au

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

Applications to:
Human Resources Manager, 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:
18 July 2008

Clerk, Community Fire Units, Clerk Grade 3/4

Position No: 842005. Clerk Grade 3/4, Alexandria. Total remuneration package valued to $62,569 pa, including salary ($51,784 - $56,701), employer’s contribution to superannuation and leave loading.

Duties: Provide administrative, secretarial and clerical services to support the efficient and effective operations of the Community Fire Unit function.

Selection criteria: Experience and well developed skills in advanced word processing, spreadsheets, desktop publishing and presentation applications. An understanding of and the ability to enter, retrieve and update information in spatial information systems. The ability to undertake routine research into specific issues and the ability to draft correspondence. Sound interpersonal skills and well developed oral and written communications skills.

Inquiries:
Superintendent Rob McNeil, (02) 9742 7348

Information packages:
Jennifer Raby (02) 9318 4351

Applications to:
Personnel Services Coordinator, NSW Fire Brigades,
PO Box A249, Sydney South NSW 1232, or online at www.jobs.nsw.gov.au. Electronic applications must be
MS Word compatible.

Closing date:
25 July 2008

PERMANENT FIREFIGHTERS NOTICES
Vacancy
Assistant Director Lessons Learned Centre

The position of Assistant Director Lessons Learned Centre is classified as a Chief Superintendent position. Applications are invited from officers holding the rank of Chief Superintendent or Superintendent for the position of Assistant Director Lessons Learned Centre.

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

Inquiries:
Dawn Easton, Director Strategy and Planning, (02) 9265 2944

Information packages:
Bernadette Gregory, (02) 9318 4857

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

Closing date:
15 August 2008

File reference:
NFB/00883

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

	Operator, Newcastle Communication Centre
	8433
	J Anthony
	27 June 2008

	Operator, Katoomba Communication Centre
	8255
	S Colman
	27 June 2008

	Work Experience Coordinator, OS2
	5996
	J Scholes
	19 June 2008

	Deputy Manager PDU, OS3
	5644
	R Parkes
	30 June 2008

Promotions
Station Officer Level 1 to Station Officer Level 2
30 June 2008

7402
S Perkins
7573
C Hensby
6722
A Colbran
5738
S Kelly
7508
M Sheather
6845
B Arnold
6465
J Duff
6918
P Nightingale
7437
B Hooker
7483
D Peters
6867
A Williams
7420
M Oastler
7275
J Boyd
7530
P Nugent
6977
C Pont
7006
G Buchanan
5526
C Milburn
7510
A Standfield
6447
T Boissery
6815
L Sayers

Leading Firefighter to Station Officer Level 1
4 July 2008

7608
I Dupen
8708
M Van Den Bout
7792
C Forster
7849
K Taylor
7771
Z Mehanna
7725
S Donohoe
7708
G Groves
6035
S Bear
7741
A Bickle
7790
G Conrick
7689
D Inskip
7775
B Shearer
7742
R Bramich
7817
R Lighfoot
7794
M Gibson
7813
T Leben
7679
M Vallance
7825
R Mason
7651
A Grimwood
7848
G Symonds
7779
D Agland
7828
R Moore

Firefighter Level 2 to Qualified Firefighter
24 June 2008

8850
S Griffiths
8851
M Fogarty
8852
J Davies
8853
M Wormald
8854
M Bryant
8855
K Ingle
8856
C Killen
8857
D Callanan
8859
T Garrett
8860
B McKellar
8861
P Barlow
8862
S Marshall
8864
G Mantle
8865
T Lal
8866
K Whiles
8867
R Davis
8868
G Court
8869
C Webb
8870
S Elphick
8873
D Winchcombe
8874
G Scott
8875
J Sullivan
8876
A Webb
8877
A Ross
8878
E Vaysbakh
8879
A Wilmott
8880
B Sly
8881
D Baber
8882
C Vaughan
8884
V Rennie
8886
B McCloskey
8888
D Taousanis
8889
T Woods
8890
C Dawtrey

Firefighter Level 1 to Firefighter Level 2

9069
D Campbell
9 June 2008

Resignation

8194
Qualified Firefighter
P Williams
29 June 2008

Retirements

5422
Inspector
G Jones
3 July 2008
5718
Senior Firefighter
D Snow
3 July 2008
5892
Senior Firefighter
P Dukic
3 July 2008
5949
Senior Firefighter
P Hatton
3 July 2008
6106
Inspector
S Bearman
3 July 2008
6435
Qualified Firefighter
D Wade
3 July 2008
4284
Station Officer
S Woods
4 July 2008

RETAINED FIREFIGHTERS NOTICES
New members appointed to Brigades

M Samsa-Knapp
Coledale
9 June 2008
J Brown
Griffith
15 June 2008
M Campbell
Griffith
15 June 2008
M Carthew
Nyngan
15 June 2008
M Johnson
Moree
16 June 2008
A Benn
Bowraville
16 June 2008
N Pearson
Moruya
16 June 2008
C Brain
Dubbo
1 July 2008
S Taylor
Kearsley
1 July 2008
D Miller
Picton
1 July 2008
M Elms
Wyoming
1 July 2008
G McKeown
Saratoga
1 July 2008

Relinquishment of Ranks

RetF P Lane
Macksville
Deputy Captain
19 June 2008
RetF R Lewis
Campbelltown
Captain
23 June 2008

Appointed to Ranks

DCapt M Hatton
Mittagong
Captain
18 June 2008

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.

Appointed as Engine Keeper

M Tener
Bathurst
5 June 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 A Grieve
Broken Hill South to
Broken Hill
12 May 2008
RetF D Cosford
Kingscliff
Merewether
15 June 2008
RetF T Clouston
Moree
Goulburn
23 June 2008

Resignations

RetF T Nixon
Coraki
6 May 2008
RetF J Colver
Tea Gardens
1 June 2008
RetF S Hogan
Riverstone
1 June 2008
RetF N Jacobs
Denman
10 June 2008
RetF A Valenta
Leeton
13 June 2008
RetF G Clements
Berrigan
14 June 2008
RetF A Culbert
Griffith
17 June 2008
RetF P Baillie
Kurri Kurri
30 June 2008
RetF B McSwan
Gloucester
30 June 2008
Capt G Adam
Harden
2 July 2008

Transferred to Honorary List

RetF T Nixon
Coraki
7 May 2008
RetF S Hogan
Riverstone
2 June 2008
RetF K Jones
Balgownie
6 June 2008
RetF G Clements
Berrigan
15 June 2008
RetF P Baillie
Kurri Kurri
1 July 2008

Greg Mullins AFSM

Commissioner

4 July 2008
