Page 1-3

EAST GREENBUSH FIRE DISTRICT #3

OPERATION GUIDELINES

Revised to binder form January, 1995

Revisions: 1996,1997,1998,1999,2000,2001,2002,2006, 2007,2008,2009,2010

This Guidebook prescribes policy and procedure of the East Greenbush Fire District #3 and constitutes work rules, which apply to members of the East Greenbush Fire Company.

These Rules and Regulations are developed in accordance with New York State Laws governing Fire Districts, and the Department of Labor Adoption of Subpart "L" Safety and Health Administration.

Certain rules and regulations are necessary for the good order and well being of all Associations in order to define duty, establish discipline, and to maintain harmony. We do ordain and adopt the following rules and regulations and do hereby pledge ourselves to cheerfully submit to the legally expressed will of the majority and support our officers in the discharge of their duties. If deemed appropriate and/or necessary, the chief or officer in charge may countermand these rules and regulations if not in conflict with actual laws governing Fire Districts.

Where, if by error or omission this guide does not particularly describe a rule or policy, then past practice will apply.

Where name of persons or other identifiers used herein have been changed, users should substitute the current names or values.

Information contained in this Document is arranged in binder form so that when revisions are issued, they can be inserted into the proper location without disrupting the document thus keeping the manual intact.

In accordance with industry standards, all reference to the terms Standard Operating Procedure (SOP) or Operating Procedure should hereafter be referred to as Operating Guidelines.

Personnel can expect to receive revisions to this Manual during the month of January annually, but revisions can be issued at any time through the Office of the Chief It is a standing rule that the issuing of a change in procedure during the calendar year will be issued as a "Interim Order". The following year the issued Interim Order will be incorporated into the Annual Operational Guideline Revisions.

East Greenbush Fire District #3

District Operational Guideline Acceptance and Endorsement Certification

We the undersigned hereby accept and endorse the Operational Guidelines enclosed on behalf of the East Greenbush Fire District #3, Town of East Greenbush, County of Rensselaer, State of New York. This manual in its entirety shall be utilized by all Chief s, Line Officers and Members of the East Greenbush Fire District #3, and members of the East Greenbush Fire Company, Inc until such time as it is replaced, revised or withdrawn. Updates and revisions are also hereby adopted upon signature of the Chairman of the Board of Fire Commissioners, of the East Greenbush Fire District #3 and the District Chief.

The following signatures signify the adoption of this manual through majority vote of the Board of Fire Commissioners as presented by the Office of the Chief at the meeting held on, 11 June 2007.

Chairman of the Board

Date

 Christopher Linck

__District Chief

Date

 Ed DiMartino

Table of Contents

Operating Guidelines Introduction/Cover

1-1
Guideline Acceptance & Endorsement Certification

1-2

Table of Contents

1-3

Personnel Phone List

1-4 to 1-6

Chain of Command

1-7

Executive Officers and Commissioners

1-8

District Flow Chart of Command

1-9

Administrative Assignments

1-10

Station Assignments and Chaplain Assignment

1-11

Travel Guidelines

1-12 to 1-14

Response Procedures

2-1 to 2-11

Radio Communications Guideline

3-1 to 3-6

Service Awards Program

4-1 to 4-4

Interim Orders

5
Firefighter Health and Safety

6-1 to 6-10

Rehabilitation Program

6-11 to 6-12

Lockout/Tagout

6-12

Infection Control Plan

6-13 to 6-22

Firefighter Injury and Deaths

6-23 to 6-29

Medical Leave

6-29

District Sexual Harassment Policy

6-30

Traffic Vest Usage

6-31

Use of District Chief's Vehicles and Utility 11

7-1 to 7-3

Out of Normal Use Mileage Report

7-4

Driver & Officers Responsibilities

7-5

Driver Training

7-6 to 7-11

Emergency Apparatus Response

7-12 to 7-16

NYS Vehicle & Traffic Law & Use of Blue Lights

7-17 to 7-20

District Vehicle/Apparatus Accident Investigation

7-21 to 7-23

District Reports

7-24 to 7-44

Driving Violations

7-45 to 7-46

Driver Training Application

7-47

Driver Training Report

7-48

Respiratory Program

8-1 to 8-7

Accountability Program

9-1 to 9-3

Engine Company Operating Guidelines

10-1 to 10-3

Truck Company Operating Guidelines

11-1 to 11-5

Fire Police Operating Guidelines

12-1 to 12-6

Fire Police Road Closure Plans

12-7 to 12-19

District Hazardous Materials Plan

13-1 to 13-16

District Hazard Awareness Plan

13-17 to 13-19

District Incident Command Model

14-1

District Box Alarms

15-1 to 15-29

Tools and Equipment

16-1 to 16-9

Live Burn Training Sog & Checklist

17-1 to 17-14

Helicopter Landing Zone Operations

18-1 to 18-6

District Code of Ethics

19-1 to 19-9

District Chief and Assistant Chief Engineer requirements
20-1 to 20-2

Fire Company Adopted Constitution and By-Laws

Name

type
phone

Alger Charles R

HOME
518-477-5963

Baker Nancy L

HOME
518-477-7065

MOBL
518-858-5016

Bakerian Stephen J
HOME
518-477-8195

MOBL
518-857-1678

Becker David W

MOBL
518-368-5703

WORK
518-477-4163

Becker Mark R.

HOME
518-479-4569

Benson Jr Michael J
HOME
518-477-7496

MOBL
518-368-1070

PAGE
518-343-4515

Benson Mark R

HOME
518-477-7496

MOBL
518-577-0217

Benson Michael J

HOME
518-477-7496

PAGE
518-453-7311

Benson Paul D

HOME
518-283-9128

WORK
518-449-2040

Bertrand Christian M
HOME
518-477-2602

Boel Timothy E

HOME
518-626-9019

MOBL
518-858-2332

Britt Tracy L

MOBL
518-788-3133

Cargain Christopher C
HOME
518-479-3293

WORK
518-486-7316

Cartwright James M
HOME
518-283-5009

Chesnut David J

HOME
518-477-8100

Chesser Thomas O

HOME
518-477-4968

MOBL
518-378-8700

Collins Kevin P

HOME
518-477-7745

MOBL
518-669-9834

Condit Nancy Catherine
HOME
518-479-2049

MOBL
518-588-9517

Cook David A

HOME
518-477-6085

MOBL
518-461-3095

Cook David P

HOME
518-479-3351

MOBL
518-378-4865

Cook Robert G

HOME
518-463-1044

Crain Robert F

HOME
518-479-4324

Cullum Todd M

HOME
518-477-2868

Cullum Todd M

MOBL
518-378-7691

WORK
518-272-4432

Cushine Bruce K

HOME
518-479-7652

WORK
518-427-4600

Dick Christopher A
HOME
518-477-6221

MOBL
518-857-3698

Dickie Marc D

HOME
518-477-2357

MOBL
518-365-4176

DiMartino Edward R
HOME
518-479-1469

MOBL
518-469-8068

Donnelly John J

HOME
518-477-9737

MOBL
518-339-1199

PAGE
518-467-0015

Edberg Richard E

HOME
518-477-2321

WORK
518-479-2525

Edberg Russell E

HOME
518-477-4852

PAGE
518-342-8678

Emrick Norman S

HOME
518-477-7125

Falls Sr. Robert K.
HOME
518-477-2848

MOBL
518-248-5551

Farley Daniel E

HOME
518-477-2844

Forgea George

HOME
518-479-3325

Forgea Greg G

HOME
518-479-3325

MOBL
518-378-9109

Forgea Michael

Gifford Donald I

HOME
518-479-1743

WORK
518-471-2509

Gullo Thomas J

HOME
518-479-4575

MOBL
518-221-6434

Hedgepath Timothy
HOME
518-479-7191

Hellmuth Charles A
HOME
518-477-6167

Hitchcock Kevin J

HOME
518-378-6859

Jenkins Franklyn W
HOME
518-477-4568

Keenan Kyle P

MOBL
518-810-6849

Kennedy Dennis P

OFFC
518-477-7279

Kennedy Thomas P

HOME
518-477-7651

MOBL
518-376-7604

Lacivita Joseph James
HOME
518-477-4937

Lapoint Evan T

HOME
518-477-6131

Lavin Christopher P
HOME
518-477-7002

Lavin Christopher P
PAGE
518-378-1414

Lavin Peter E.

HOME
518-477-7002

Lehmann Peter G

HOME
518-477-4302

PAGE
518-342-8195

Lehmann Robert G

HOME
518-477-4302

MOBL
518-378-4506

Linck Christopher A
HOME
518-477-6915

PAGE
518-422-4801

MOBL
518-858-3365

Lohnes Stephen E

HOME
518-479-3474

PAGE
518-378-1000

Lussier Russell John
HOME
518-477-9238

Mason Jr. William H
MOBL
518-337-6132

McCabe Craig E

HOME
518-477-7853

MOBL
518-330-8899

Memole Michael K

HOME
518-449-3433

MOBL
518-369-9595

PAGE
518-446-2221

Merckx Ronald P

HOME
518-477-8064

Michel Elwin A

HOME
518-477-6492

WORK
518-479-3951

Miller Kathryn M

HOME
518-477-8969

Miller Marty E

HOME
518-477-8969

PAGE
518-458-0894

Morgan James M

HOME
518-479-7669

PAGE
518-485-4312

Peroccioe Rosealeen

Prestipino Michael A
HOME
518-286-2587

Reineke Robert E

HOME
518-477-7821

RINEHEART CLIFTON
MOBL
518-441-3473

Roehr Clark L

HOME
518-479-4409

MOBL
518-858-3361

WORK
518-858-6444

Roher Louis V

HOME
518-477-8373

Rudolph Steven M

HOME
518-479-4509

Schilling Carl F

HOME
518-479-3918

PAGE
518-453-7054

Schmidt Kathleen D.
HOME
518-477-8093

Schmidt Sara

HOME
518-477-8093

Shanno Patrick M

HOME
518-479-3077

Sigsby William G.

MOBL
518-496-1734

WORK
518-438-1690

Sinnott William E

HOME
518-479-3688

Smallwood William
HOME
518-788-4092

MOBL
518-203-0951

Smith David C

HOME
518-477-4648

Smith Richard P

WORK
518-463-1263

WORK
518-463-1264

Snyder Robert K

HOME
518-479-7291

WORK
517-479-2525

Speed Daniel D

HOME
518-436-4046

MOBL
518-229-6658

Thomas Matthew D

HOME
518-477-2201

MOBL
518-225-2432

Tooker Jeff

HOME
518-852-2191

Tooker Jim

Tordoff Timothy M

HOME
518-283-1735

MOBL
518-365-8390

Tubbs Marty J

HOME
518-482-5542

PAGE
518-210-5448

Vallee Steve B.

HOME
518-479-0457

Van Wormer Paul D

HOME
518-432-8609

Wallace Edward F

HOME
518-479-4569

Wasileski Jeffrey F
HOME
518-479-1717

PAGE
518-785-5660

White Jr Thomas A
HOME
518-479-7142

White Daniel G

HOME
518-479-7962

White Thomas A

HOME
518-479-2640

PAGE
518-446-4526

Whittemore Thomas M
HOME
518-477-4721

MOBL
518-221-4721

Williams Nelson E

HOME
519-477-6845

Williams Richard E
HOME
518-479-3011

MOBL
518-376-7608

PAGE
518-342-3957

WORK
518-477-7296

Yeates Ronald W

HOME
518-479-0868

11/6/2006

2010 LINE OFFICERS CHAIN OF COMMAND

CHIEFS

	DISTRICT CHIEF / CAR 1
	ED DIMARTINO
	858-3357 / (P) 469-8068

	1ST ASST. CHIEF / CAR 2
	KEVIN HITCHCOCK
	378-6859 / (H) 432-7551

	2ND ASST. CHIEF / CAR 3
	MIKE PRESTIPINO
	858-3361 / (H) 533-9885

	3RD ASST. CHIEF / CAR 4
	BOB LEHMANN
	858-3355 / (P)378-4506

CAPTAINS

	ENGINE 9
	TOM CHESSER
	477-4968/ cell 378-8700

	ENGINE 7
	MIKE BENSON JR.
	368-1070 cell

	TRUCK 11
	ED McCABE
	477-7853/ cell 229-0277

	RESCUE 11
	JEFF TOOKER
	852-2191 cell

	ENGINE 8
	GREG FORGEA
	479-3325 / 701-3724 cell

LIEUTENANTS

	TRUCK 11
	BRUCE CUSHINE
	477-4795

	ENGINE 9
	ED WALLACE
	479-4569/ cell 330-8091

	ENGINE 7
	BILL SIGSBY
	438-1690 cell

	RESCUE 11
	PAUL STODDARD
	577-0200 cell

	ENGINE 8
	MARK BECKER
	368-6074 cell

FOREMAN

	TRUCK 11
	CHRIS CARGAIN
	210-5621 cell

	ENGINE 9
	MICHAEL MEMOLE
	369-9595 cell

	RESCUE 11
	ANTHONY PROULX
	845-559-5699 cell

	ENGINE 8
	JOSEPH WINNICKI
	221-9398 cell

	ENGINE 7
	MATT SULLIVAN
	929-0424 cell

FIRE POLICE

	CAPTAIN

JOE LACIVITA

477-4937
	LIEUTENANT

NELSON WILLIAMS

477-6845
	LIEUTENANT

BOB FALLS SR

248-5551
	LIEUTENANT

TOM

WHITTEMORE

221-4721

2010 EXECUTIVE OFFICERS AND COMMISSIONERS

EXECUTIVE OFFICERS

	PRESIDENT
	JEFF TOOKER
	852-2191 cell

	VICE-PRESIDENT
	MARK BENSON
	577-0217 cell

	TREASURER
	PAUL BENSON
	283-9128 / 495-7090 cell

	FINANCIAL SECRETARY
	NANCY BAKER
	477-7065 / 858-5016 cell

	RECORDING SECRETARY
	MICHAEL BENSON Jr.
	477-7496 / 368-1070 cell

	MEMERSHIP SECRETARY
	NANCY FITZGERALD
	479-2049 / 588-9517 cell

	SERGEANT AT ARMS
	MICHAEL MEMOLE
	369-9595 cell

	CHAPLIN

CHAPLIN
	FATHER JOHN O’BRIEN

DECON ERIK LEHTINEN
	477-7925 / 477-7926

220-4233 / 220-4210

BOARD OF DIRECTORS / ELECTED TO 3 YEAR TERMS

	CHAIRMAN
	TOM CHESSER 09-11
	477-4968 / 378-8700 cell

	PURCHASING AGENT
	RICHARD SMITH 08-10
	463-1263

	DIRECTOR
	TIM BOEL 09-11
	626-9019 / 858-2332 cell

	DIRECTOR
	DAVE CHESNUT 08-10
	477-8100

	DIRECTOR
	DAN SPEED 10-12
	436-4046 / 229-6658 cell

	DIRECTOR
	DENNIS KENNEDY 10-12
	477-7279 / 858-3373 cell

BOARD OF FIRE COMMISSIONERS / ELECTED TO 5 YEAR TERMS

	CHAIRMAN
	CHRIS LINCK 06-10
	477-6915 / 858-3365 cell

	COMMISSIONER
	MIKE BENSON SR. 07-11
	477-7496 / 368-3026 cell

	COMMISSIONER
	GEORGE FORGEA 08-12
	479-3325 / 858-2876 cell

	COMMISSIONER
	ED McCABE 09-13
	477-7853 / 894-3322 cell

	COMMISSIONER
	FRANK JENKINS 10-14
	477-4568 / 858-3383 cell

	SECRETARY/TREASURER
	NANCY WILLIAMS
	479-3011 / 858-3367 cell

EAST GREENBUSH FIRE DISTRICT #3

2006 District Flow Chart of Command

Page intentionally left blank

East Greenbush Fire District No. 3

2010 Administrative Responsibilities
Chief of Department

Liaison to Department Safety Officers

Administrative Budget

Ladies Auxiliary

Apparatus Maintenance

Monthly Administrative

Department Physicals

Operational Guidelines

Equipment Purchases

Review Board EGFC

Liaison to Firematic Associations; NYS, NYSAFC, Rensselaer County, Schodack Chiefs

1st Assistant Chief Hitchcock

Liaison to Captains

BLS/Rescue Operations

Driver Training

Box Alarms

Knox Box

Computer Operations

Long Range Planning EGFC

Department Inventories

Radio Operations/Pagers

Liaison to Firematic Associations; NYS, Schodack Chiefs, Schodack Planning, Town Planning

2nd Assistant Chief Prestipino

Liaison to Lieutenants

Department Training

OSHA/Safety compliance

District Fuel

PlymoVent Operations

Explorers

Pre Plans

Fire Police

SCBA/Compressor

Liaison to Firematic Associations; NYS, Rensselaer County

3rd Assistant Chief Lehmann

Liaison to Foreman

Fire Prevention/Safety Education

National Fire Incident Reporting

Port of Rensselaer

Liaison to Firematic Associations; NYS, Rensselaer County

Captains

Ultimate responsibility for proper maintenance of apparatus and equipment.

OSHA compliance and training for staff in respective station.

Training of crew of assigned apparatus.

Maintain and record truck inventories.

Lieutenants

SCBA maintenance and associated after use, weekly and monthly reports.

Maintaining preplanning books and preparing new preplans.

Ensure proper maintenance of apparatus and equipment.

Maintenance and appearance of apparatus area.

Assist Captain in abovementioned duties.

Foreman

Maintain apparatus and equipment in “Fire Ready” condition.

Prepare monthly truck inspections on proper forms, to be submitted by 8th of the respective month; advise Station Chief when NYS inspections are due.

Maintenance and appearance of apparatus area.

Station Assignments:

In the interest of public safety, personnel will be assigned to the closest station based on the respective member's residence within the established zones. Personnel that relocate their residency while in service as a member of this district will be assigned to the station within the zone of their residence, at the discretion of the District Chief.

It is the intent of the East Greenbush Fire District #3 to provide a strategically located and adequately trained staff of personnel to handle calls for service. The East Greenbush Fire District #3 through the Office of the Chief may assign personnel to special assignment based on special expertise or a need for adequate staffing.

Chaplains Assignment:

The position of Chaplain is to provide to both District personnel and members of the community effected by an emergency. The position of Chaplain is one held in high regard and is an administrative post under the direction of the Office of the Chief and the Fire Company President. The following are the general assignments of the position of Chaplain.

1) The position of Chaplain should be one held by a member of the clergy, but a lay Chaplain can be assigned in the absence of a member of the clergy.

2) The District Chaplain will be issued an ID and Badge for the purpose of identification at an incident that district issued protective gear would be worn.

3) The Chaplain will be issued a full set of protective gear with the identification of Chaplain consisting of helmet, coat, boots or bunkers and District pager.

4) The District Chaplain will attend training sessions, meetings and other activities at their discretion. In order to receive service award credit, the Chaplain must attend the events needed to accumulate the necessary points. The District Chaplain will officiate all District funeral services and assignments requested through the Office of the Chief or the Fire Company President.

Rev. 1/00

Travel Guidelines:
The Board of Fire Commissioners and the Chief's of the East Greenbush Fire District #3 encourage the continued education of all members. For purposes of accountability, the following guidelines have been established.

· All travel must be pre-approved by the District Chief

· All members must provide meal and/or room receipts for reimbursement.

· All members must complete and provide a travel expense report.

· Pre-registration for seminars and meetings is encouraged.

· When available, multiple members will share rooms and shall car pool.

· All members must provide (if received) a copy of the Training Completion Certificate to the District Chief.

· All members must stay at the Fire Academy or Seminar Hotel when there are rooms available.

New York State Fire Academies

· A voucher will be obtained and submitted for the members' registration.

· A voucher will be obtained and submitted for the member's room and meals.

· A voucher will be obtained and submitted for member's book or supplies as needed for training.

· Mileage will be paid at the current reimbursable New York State rate.

· Tolls and necessary parking charges will be reimbursed.

National Fire Academy

· A voucher will be obtained and submitted for the members' registration.

· A voucher will be obtained and submitted for the member's room and meals.

· A voucher will be obtained and submitted for member's book or supplies as needed for training.

· Mileage will be paid at the current reimbursable New York State rate.

· Tolls and necessary parking charges will be reimbursed.

Other Travel/Training

· A voucher will be obtained and submitted for the members' registration.

· A voucher will be obtained and submitted for the member's room and meals.

If meals are not included, a maximum reimbursement of forty dollars ($40) per day will be made.

· In the event that overnight travel is necessary the room rate will paid at the Government/State Rate if available, otherwise the prevailing rate will be paid as long as prior approval has been made by the Board of Fire commissioners.

· A voucher will be obtained and submitted for member's book or supplies as needed for training.

· Mileage will be paid at the current reimbursable New York State rate.

· Tolls and necessary parking charges will be reimbursed.

Rev. 01/02

Seminars - Single day or local

· A voucher will be obtained and submitted for the member's registration.

· In the event of a full day (8 hours) seminar, a lunch allowance (if not provided) of twelve dollars ($12.00) will be provided.

· A voucher will be obtained and submitted for member's book or supplies as needed for training.

· Mileage will be paid at the current reimbursable New York State rate.

· Tolls and necessary parking charges will be reimbursed.

Per Diem Rates

The rate is established to provide sufficient allowances for the members travel to stay at a safe and comfortable room while on official Fire District business or training.

Only telephone charges for official Fire District business and emergency calls home may be reimbursed. Personal expenses, such as laundry, valet services, movie rentals, entertainment, are not reimbursable.

Fraudulent Claims

Offering a false instrument for filing is a Class "E" felony. Any member who knowingly misrepresents the facts concerning travel for official Fire District business or training or who file or sign any travel form, which contains deliberate false statements given with intent to defraud the Fire District may be subject to disciplinary action, including the possibility of termination from the Fire District, and criminal action.

Rev. 01/02

[image: image1.jpg]' 1'13

East Greenbush Fire District #3
Travel and Expense Report

Member Name:

Member Address:

Purpose of Travel:

Location of Training or Business:

Date & Time Left:

Date & Time Returned:

Mileage:

Mileage:

Indicate All Travel Expenses

Totals Summary Amount

Lodging (Hotel, calls etc)

subtract direct bill

Meals

subtract direct bill

Transportation (tolls, parking, etc.)

Mileage @ ¢ per mile =

Incidental Expenses

Total Travel Expenses

$ Total Reimbursement | $

Pavee’s Certification

I hereby certify that the above account and attached receipts are
just, true and correct and that no part thereof has been paid,
except as stated therein. That the balance therein stated is
actually due and owing, and the amounts claimed were

necessary and incurred in the performance of my official duties.

Chief’s Certification

1, the District Chief, certify that this account has been examined
and to the best of my knowledge and belief, the amounts
claimed therein were necessary for the performance of the
Payee’s authorized official Duties.

Signature Date Signature Date
Fire District Use
I, certify that this claim is correct and just, and that payment is approved.
Authorized Signature Date
Date paid: Check #:

Rev. 01/02

