 COLCHESTER HAYWARD FIRE DEPARTMENT

MONTHLY OFFICER’S MEETING
MONDAY, October 5, 2009

MEMBERS PRESENT: Chief Cox, DC Standish, 1AC McMinn, 2AC McKenna, Capt Evans, Capt. Giudice, Capt Jones, Lt. O’Connor, Lt. Brown, Lt. Barnes, Rosemary Coyle – BOS FD liaison.
Chief Cox called the meeting to order @ 19:15 hours. Delayed start due to on-going emergency calls.

A motion was made and carried by chair to move ambulance bid report from committee to after citizen’s comments.

Minutes of 9/21/09 (informational only). No comments / corrections to said minutes.
Citizen’s Comments: none

Ambulance Bid Status – Report read by Gary Avery [Ken McKenna , Gary Avery, Trevor Reid, Audrie Evans, Robert Dombroski]: -recommendation to go forward (report for record): Greenwood Emergency Vehicles of N. Attleboro, Ma.- Horton Ambulance , w/Nutmeg International Truck Inc.- cab and chassis purchase through DAS: $ 70,000 IH cab and chassis -$$$ module (to be determined)

See report for special features. 3.3% deviation

Question re; timeline w/ purchase order – to go to BOF Wed. 10/07, will go forward only w/ approval of BOS (special meeting scheduled for Thurs. 10/8/09)

1AC J.McMinn motioned to move forward, seconded DC Standish, w/ Chief Cox concurring to go w/ recommendation to purchase Horton Ambulance with DAS purchase of IH cab and chassis through Nutmeg International, Franklin, Ct, from Greenwood Emergency Vehicle of N. Attleboro, Ma. If a delay occurs there is a potential problem w/ current year style. Deadline for placing this order is Friday 10/9/09 to meet this year’s production model. If delay occurs pollution control issues add to cost, cause overage of budgeted amount, total costs unknown. Urgency to go forward. Rosemary Coyle said she did not see a problem with the approval.

Budget Issues: FY 2010 none

Career Staff/Personnel: Capt. Jones – discussed Bill Clark’s condition. Requested member support. So many members stepped up to help. J.McMinn will be approaching auxiliary for food support.

· Terrance Clark just brought to hospital for testing today.

· Mish , being taken care of. Mary Jane Slade – just reported ill.

Old timers night scheduled for Thursday 10/8/09 – 19 confirmed attendees.

Application period closed Friday 10/2/09 for full time / part time firefighters: 29 full apps, 27 external, 2 internal. Next step is testing process.

AnnaMarie Cwikla – requested Lt for R528 – effective immediately: motion by DC Standish, 2nd by AC McMinn. Approved.

Trevor Reid – requested to be Lt or Eng on Sq 128. question: willing to serve dual duty[EMS admin} to end of year w/ EMS review, and qualifies for LT. DC Standish moved to approve, 2nd by AC McKenna

Marion Mfg – requested our staff to visit their plant and engineering issues. Lt Lee and Capt. Guidice may be flying out to Wisconsin to visit the plant - during next week - 10/13-15

Ryan Goodrich – unauthorized access to town owned equipment. , given opportunity to respond [one week from fact finding meeting] to time deadline, he did not, Chief Cox removed him from department roster. Pres. Martin advised this issue will come up w/ membership.

Kevin McManus’s father passed away last week. Support given.

Training. October list will be posted. Live burn in Salem was completed. They are looking for additional sites to allow for live burns in the future. AC McKenna is addressing issues raised by members re; on line training, and the list of training for members. Some bugs are being worked out. Working w/ division captains to review training requirements for that division to reduce the burden to members, modification to come in Dec. Effective Jan. 2010. One HAZMAT training scheduled for October. Additional training should be set up for November.

Willimantic Training has credit hours for whatever courses are available, as well as Fire Academy credit.

Still waiting from state re: the state classes we offered to host training classes. We would get free seats.

Safer hours of training resulted in xx people getting $$, with 20 people getting ambulance hours $$

EMS: Capt. Evans – regular shift people requires people to find coverage if unable to attend. Good faith efforts understood, but phone #’s are posted.

Run forms / signature REQUIRED. Pt Audit R-2 shifts – discrepancies noted. Capt. Evans does remove names for no shows. See Capt. Evans with issues.

Gear inventory will be done for the issuance of comp checks (to be issued in Dec).

Captain’s Reports: Capt. Guidice – water filters? ordered? Solo was to go out and review Modine for leaks, but it is working now. ‘Chain saw on service 2 not working. Service 2 leaking oil between rear main and oil filter – topped off as needed. - Stated (Capt Papp – nothing to report)

Capt. Jones – ordering equipment as needed. Fire Police to participate statewide fire convention in New London, -Sept. 2010.

Fire Prevention Week : Capt Rowland will be at schools Tues / Wed, w/ day cares coming here.

Colchester Business Assoc will be hosting Meet the Candidates Tues. 10/6/09.

Ambulance Crews for Bacon football needed.

Next area officers meeting Wed. 11/18/09 w/ CL&P re: response times, Linda Orange also planning on attending.

Hose testing done. 900’ of Angus LDH hose out of service for weeping. Contacted Angus: they replied they might replace it at a reduced cost. CHVFD asked for a letter stating if weeping was OOS criteria or is it still safe to use.

Need support for BOF - Wed 10/7/09 - 7:00 pm

Chief Officer’s Reports:
AC McKenna – nothing further to reports

AC McMinn – nothing to report

DC Standish – NFIRS – class done last week. Passwords were issued.

Tax Abatement report is due 11/30/09 to Town hall – committee must meet w/ Pt. Audit to get report.

Presidents Report:. Pres. Martin: Tues 10/6/09 6:30 pm – meeting w/ cadets to discuss issues in fitness room. Mail out returns coming in. 10/10 -Norwich memorial mass- 10/18 - annual ff memorial at fire academy. 10/11 – open house – no one has signed up yet. Requesting support from Chief’s to stir up participation. 10/28 members meeting w/ candidates - open to families as well.

Adjourned at 8:15 p.m.

Respectfully submitted,
Jean Walsh

Admin. Assistant

