Fire & Rescue NSW
Commissioner’s Orders 2017/04

[image: image1.png]

Commissioner’s Orders

1 March 2017 2017/04
CURRENT NATIONAL SECURITY ALERT LEVEL: PROBABLE
POLICIES 2
CFU Membership Policy 2
PROCEDURES 3
Ultraviolet Radiation Exposure management procedure 3
Managing Workplace Hazardous Chemicals procedure 3
Workplace Safety Risk Management Procedure 4
Work Health and Safety Issue Resolution Procedure 4
General Notices 5
2017 Multi-Agency Leadership Programs 5
permanent firefighter notices 6
Vacancies 6
Appointments 7
Promotions 7
Separations 7
RETAINED FIREFIGHTERS NOTICES 8
New members appointed to Brigades 8
Appointment to Engine Keeper’s position 8
Appointed to Ranks 8
Transfers 8
Separations 8
Retirements 8
Transferred to Honorary List 8
ADMINISTRATION & TRADES Staff NOTICES 9
Separations 9
POLICIES

CFU Membership Policy
The CFU Membership Policy has been revised and is now available on the CFU members portal as well as the FRNSW intranet.

Key points
The policy has updated to reflect the inclusion of annual mandatory skills maintenance for CFU members who wish to maintain an associate member status.

Who needs to read this policy?
All CFU members, Firefighters, Station Commanders and Zone Management teams need to read this policy as they may be involved in working in Urban Interface areas during bushfires.

Rescinds
This policy rescinds CFU Membership Policy, Version 4, September 2015

Contact Officer: A/Superintendent Brad Smith,

A/Manager Community Fire Unit, 02 9895 4640

File Reference: FRN15/59

PROCEDURES

Ultraviolet Radiation Exposure management procedure
The Sun Protection toolkit and Ultraviolet Radiation (UVR) Exposure Management procedure has been published on the intranet.

The toolkit and procedure ensures FRNSW is meeting the requirements of Work Health & Safety legislation by providing practical guidelines for employees on how to minimise exposure to UVR. This includes direction on appropriate use of sunscreen and PPE, links to resources in associated SOGs and Recommended Practices, and links suitable Cancer Council NSW information.

This procedure rescinds:

· In Orders – 1996/16 – Ultraviolet Radiation Protection
· In Orders – 1996/19 - Ultraviolet Radiation Protection
· In Orders – 1993/28 – Ultraviolet Radiation in Sunlight
Contact Officer: Brendan Mott, Manager Health Promotion, (02) 9265 2827
File Reference: FRN16/4008
Managing Workplace Hazardous Chemicals procedure
Health & Safety Branch has developed the Managing Workplace Hazardous Chemicals Procedure, which is now available on the intranet. This procedure describes requirements for the management of hazardous chemicals in the workplace to minimise risks to health and safety and comply with legislation.

Key points
The new procedure:

· Applies to all FRNSW workplaces other than incidents

· Updates terminology and legislative requirements in accordance with the Work Health and Safety Regulation 2011
· Aligns with the new Globally Harmonised System (GHS) for the classification and labelling of chemicals, which commenced on 1 January 2017.

Further information on managing workplace hazardous chemicals and the GHS are available on the Hazardous Chemicals Intranet Toolkit.

Who needs to read this procedure?
All staff who purchase, store or use hazardous chemicals at FRNSW workplaces must read this procedure.

Rescindments
In Orders 2010/22 - Control of workplace hazardous substances.

Contact Officer: Manager Safety (02) 9265 2829
File reference: FRN16/820-002
Workplace Safety Risk Management Procedure
Health & Safety Branch has developed the Workplace Safety Risk Management Procedure, which is now available on the intranet. This procedure describes processes for the management of work health and safety risks at FRNSW workplaces other than incidents.

Key points
The new procedure:

· Aligns with modern WHS risk management legislation and best-practice

· Includes links to tools to assist FRNSW workers to manage WHS risks, including a new Workplace safety risk management (WSRM) form to replace the Occupational health and safety risk assessment (OHSRA) form.

Further information and resources for managing WHS risks is available in the Managing Safety Risks Intranet Toolkit.

Who needs to read this procedure?
All staff must read this procedure.

Rescindments
This procedure rescinds:

· In Orders 2002/18 - Occupational health and safety risk assessment policy
· Form, Occupational Health and Safety Risk Assessment (OHSRA)

Contact Officer: Manager Safety (02) 9265 2829
File reference: FRN12/3151
Work Health and Safety Issue Resolution Procedure
Health & Safety Branch has developed the Work Health and Safety Issue Resolution Procedure, which is now available on the intranet. This procedure describes processes for the resolution of work health and safety (WHS) issues after reasonable consultation has taken place at a local level and have been unsuccessful or inadequate.

Key points
The new procedure:

· Describes when a WHS matter becomes an issue.

· Outlines commitments to consultative and risk management approaches to resolving WHS issues.

· Details escalation processes for issues that cannot be resolved at a local level, including an updated WHS issue resolution flowchart.

Further information is available in the WHS Consultation Intranet Toolkit.

Who needs to read this procedure?
All staff must read this procedure.

Contact Officer: Manager Safety (02) 9265 2829
File reference: FRN16/861
General Notices

2017 Multi-Agency Leadership Programs
Applications are now open for the 2017 Multi-Agency Leadership Programs
Please complete the Application Form (TRIM D17/10900) and return it to Leadership@fire.nsw.gov.au with approval of your Area Commander or Director. Closing date for applications is midnight on the 7th of March, 2017.
This is a 2 day introduction to leadership, that will increase your self-awareness, confidence and skills. You will work with colleagues in NSW Ambulance, RFS, SES and other emergency agencies , building valuable networks. This course is suitable for Station Commanders, Leading Fire Fighters, Senior Fire Fighters and Team Leaders and has consistently positive feedback from participants.
There is no fee for attendance. Discuss travel arrangements with your management if needed.
Please email Gillian.andrews@fire.nsw.gov.au if you have any questions.
	4-5 April 2017
	Pyrmont

	6-7 June 2017
	Armidale

	8-9 August 2017
	Orange

	12-13 September 2017
	Albury

	7-8 November 2017
	Tweed

permanent firefighter notices
Vacancies
All current firefighter vacancies may be accessed via the Internal Jobs Board and applications must be completed online by following the links provided.
Online applications must include a brief cover letter, resume and address the two targeted questions.
Community Fire Unit Officer, Operational Support Level 2
Applications are invited from firefighters with at least 48 months service from the date of commencement as a recruit firefighter for the role of Community Fire Unit Officer, Harris Park.
Inquiries: Heath Langdon on 0408 975 654
Closing date: 29 March 2017
Taleo reference: 000053KI
Team Leader Coordination, Operational Support Inspector, Education & Training
Applications are invited from Firefighters holding the ranks of Inspector, Leading Station Officer or Station Officer. Note that to be eligible to apply a Station Officer must have been accepted onto the Leading Station Officer program or otherwise have at least 24 months’ service with FRNSW as a Station Officer

This is a re-advertised position.

Inquiries: A/Superintendent Norm Buckley on 0419 217 946
Closing date: 29 March 2017
Taleo reference: 00004Y94
Team Leader Firefighting Operations, Operational Support Inspector, Education & Training
Applications are invited from Firefighters holding the ranks of Inspector, Leading Station Officer or Station Officer. Note that to be eligible to apply a Station Officer must have been accepted onto the Leading Station Officer program or otherwise have at least 24 months’ service with FRNSW as a Station Officer.

This is a re-advertised position.

Inquiries: Superintendent Jeremy Stubbs 0400 880 265
Closing date: 29 March 2017
Taleo reference: 00004Y25
Appointments
9035 S Day Training Officer 27 February 2017
Initial Skills Training, OS2
Promotions

Qualified Firefighter to Senior Firefighter
8953 K Walker 12 July 2016
9234 S Adams 18 August 2016
900330 K Blissett 8 June 2016
901268 C Nutschnig 15 June 2017
521173 K Brown 20 October 2016
521884 P Oakes 26 October 2016
8797 J Atchison 28 November 2016
9020 J Blums 18 November 2016
9260 G Collins 15 December 2016
900717 A Barnard 24 August 2016
900863 A Soliatis 3 November 2016
901262 B Hunter 15 June 2017
901267 D Macaulay 15 June 2017
901450 K Sammut 21 March 2017
Firefighter to Qualified Firefighter
902287 M Tuart 20 January 2017
902368 J Della 12 September 2016
903136 E Hampton 7 February 2017
Station Officer to Leading Station Officer
6122 B Cameron 22 December 2016
Separations

Resignation
901976 QF J Sullivan 5 February 2017
Retirements
5295 SO G Flynn 13 February 2017
5557 SO R Luck 24 February 2017
6528 SO S Cromack 27 January 2017
RETAINED FIREFIGHTERS NOTICES

New members appointed to Brigades
905274 O Lindsay Murrurundi 06 February 2017
905286 J Smith Harden 06 February 2017
905287 A Walsh Ulladulla 06 February 2017
905289 R Kocaj Griffith 10 February 2017
905290 M Batchelor Walgett 13 February 2017
905292 A Clydsdale Scone 14 February 2017
905291 P Glanvill Berrigan 15 February 2017
905297 A White Armidale 17 February 2017
905299 D Hallcroft Glen Innes 17 February 2017
905296 N Spencer Dorrigo 20 February 2017
905293 S Atkins Mount Victoria 21 February 2017
905294 S Bressington Lithgow 21 February 2017
905295 G Ritchie Wentworth Falls 21 February 2017
905302 L Allen Brewarrina 21 February 2017
905303 S Willoughby Brewarrina 23 February 2017
Appointment to Engine Keeper’s position
301039 RetF G Gregory Richmond 17 February 2017
Appointed to Ranks
900733 RetF C Venaglia Parkes Deputy Captain 10 February 2017
Transfers
219030 RetF B Tygh Bega to Merimbula 01 February 2017
900257 RetF T Gordon Weston to Abermain 03 February 2017
905065 RetF L Wilson Murwillumbah to Woolgoolga 04 February 2017
521914 RetF B Hill Byron Bay to Bangalow 13 February 2017
Separations
391040 RetF D McDonald Tweed Heads 28 December 2016
905132 RetF S Ross West Wyalong 17 January 2017
522091 RetF M Neale Toukley 19 January 2017
522213 RetF R Skene Walgett 01 February 2017
905038 RetF D McGlade Merewether 05 February 2017
Retirements
452001 Capt G Cannon Tamworth 31 January 2017
900158 Dept Capt I Spencer Laurieton 06 February 2017
211022 Dept Capt B Key Ballina 10 February 2017
449035 Dept Capt H Morgan South West Rocks 24 February 2017
Transferred to Honorary List
452001 Capt G Cannon Tamworth 01 February 2017
211022 Dept Capt B Key Ballina 11 February 2017
449035 Dept Capt H Morgan South West Rocks 25 February 2017
ADMINISTRATION & TRADES Staff NOTICES

Separations
Service No. Name Position Effective date
30037 M Egan Manager Governance 09/12/2016
902799 S Altaf Accounts Officer 23/12/2016
903462 K McFadyen Assistant Director – Governance & Legal 30/12/2016
902441 T Weaver Apprentice Heavy Vehicle Mechanic 09/01/2017
30095 N Mitchell Senior Project Officer – Safety Management 12/01/2017
902005 A Gabrio Senior Property Manager 19/01/2017
30238 S Martins Administration Officer HSB 20/01/2017
28281 G Ayoub Assistant Director Financial Operations 25/01/2017
30027 C Rostron Records Manager / Archivist 27/01/2017
902795 S Soliman Pay Officer 31/01/2017
902996 A Duvall Senior Legal Officer 03/02/2017
901906 O Eagle Area Admin Officer ME 08/02/2017
29579 O Araullo Administrative Support Officer 10/02/2017
900438 M Cahill Executive Fleet Officer 10/02/2017
28132 V Ward Administrative Support Officer 10/02/2017
904669 P Brandt Information Liaison Officer 10/02/2017
903501 T Bertoia Snr Statistical & Business Analysis Officer 10/02/2017
30258 L Rodriguez Information Management Officer 10/02/2017
Jim Hamilton AFSM
Interim Commissioner
1 March 2017
Version 1– 1 March 2017

Page 9

