Chester Board of Fire Commissioners

Regular Meeting, December 19, 2012

Page 1 of 3

The Chester Board of Fire Commissioners held its regular meeting on Wednesday, December 19, 2012, at the Chester Fire House, 6 High Street, Chester, Connecticut. In attendance were Commissioners Joel Severance, Rick Schreiber, John Divis, Charlene Janecek and Peter Zanardi. Ex-officio members present included Fire Chief Charles Greeney, Jr., Deputy Fire Chief James Grzybowski, Fire Marshal Richard Leighton and Deputy Fire Marshal Mike Whaples. Chairman Severance called the meeting to order at 7:30 PM.

Item 1:

Approval of Minutes of November 28, 2012

Motion by Schreiber, second by Zanardi, to approve November 28, 2012 Minutes as written. Voting in favor – Schreiber, Zanardi, Divis, Janecek, Severance. Opposed – none. Motion Carried.

Item 3:

Report of Fire Marshal

The Fire Marshal/Fire Investigator Monthly Activity Report for November 2012 was distributed and reviewed. Fire Marshal Leighton noted Deputy Fire Marshal Whaples is working on inspecting the mercantiles downtown. Whaples noted he has done 8 mercantiles so far and found no issues. Leighton noted the Deputy's reports have shown an improvement.

Chairman Severance asked about the status of Goodspeed. Fire Marshal Leighton noted the issues have been resolved.

Item 2:

Audience of Citizens

Kristin DiErrico and Hans Lohse from 6 Jagger Lane were present. Ms. DiErrico noted they have lived there for 5 1/2 years and the siren is a killer for them. The last 2 1/2 years the siren has been silent and it has been wonderfully peaceful and quiet. All of a sudden the siren was back again. She indicated the neighbors all say they have been before the Commission before and didn't have any luck. Ms. DiErrico noted she spoke to former First Selectman Tom Marsh who told her there has to be two forms or ways to notify everyone. She asked why if it was gone for 2 1/2 years is it now a necessity for the firemen to have it to carry out their job. She asked why the 12:00 Noon whistle is required. Fire Marshal Leighton noted the 12:00 Noon whistle is for daily testing purposes.

Hans Lohse noted he was not at this meeting to blame anyone. He stated he has total respect for the Fire Department and this has nothing to do with what they do or why they do it. He just wanted to tell his story and how the siren effects him. He noted they are the closest neighbor to the Fire House. Mr. Lohse explained he is a veteran of the war a long time ago and woke up as a child with sirens like that. They are still very hurtful to him today and this is effecting his health.

Chairman Severance noted to set the record straight that the invitation to come to this meeting came from him and not the Chief, although the Chief would have done the same. He also noted some of the BOFC members have been on this Board for several years and there has only been one meeting where someone came to complain about the siren. Ms. DiErrico noted she was told by the neighbors that many complained before and they were wasting their breath.

Chief Greeney explained when the fire siren first started it was 24/7. It has now been set back to between the hours of 9 AM and 6 PM. There are two rounds. The first round is not fully to the top, the second round goes a little higher. Greeney noted the pager system is not accurate and some members have missed calls. Since the siren went back on, some members came simply because they heard the siren.

Chief Greeney explained the reason the siren was off was due to the construction of the addition to the back of the fire house. The Town has only put out $50,000 for the addition because the firemen are doing the work themselves and it is, therefore, taking much longer to. That has saved the Chester taxpayers a lot of money. He further noted the siren is not only for firemen, but also for the townspeople. If someone is walking the streets and hears the siren, they know there will be emergency vehicles approaching.

Mr. Lohse noted they were not here this evening to argue, but to state their position as neighbors and people who love to live in Chester and continue to live with pain. Ms. DiErrico reiterated the siren was not there for 2 1/2 years and the fire department went on just fine.

Ms. DiErrico asked why the siren goes off. Deputy Fire Chief Grzybowski noted it goes off for all calls whether they are medical, fire, motor vehicle accidents, hazardous materials incidents, etc. It not only alerts the firemen but also the town to the fact to be on alert for an emergency or emergency vehicles approaching.

Chairman Severance thanked Ms. DiErrico and Mr. Lohse for coming. Deputy Fire Chief Grzybowski invited them to stop by the Fire House any time.

Item 4:

Report of Fire Chief

Chief Greeney noted there was one fire during the snow storm. The boat is now out of the water and stored inside. The paperwork has finally been received for the new ambulance. It will be going to DMV tomorrow to be registered. Greeney noted the ambulance will be put into service mid to late January after two driver training sessions have been held early January.

Chairman Severance noted several MRE's and water were left over from the storm. FEMA was called to pick them up. The Department of Corrections showed up to take all the water and MRE's. There was a discrepancy as to what the D.O.C. was supposed to take. A phone call was placed to Chief Greeney and the matter was quickly straightened out. Some supplies were left here in Chester for the local Food Pantry.

Chairman Severance asked if the VSAP report was completed. It was noted it is almost done. There was a brief discussion regarding the VSAP information and the fact it is critical to have this information.

Item 5:

Report of First Selectman – none.

Item 6:

Report of Emergency Management Director

Emergency Management Director Severance noted there has been a lot of empathy for the recent Newtown situation and what those first responders saw at the site.

EMD Severance noted they are starting the FEMA paperwork for Superstorm Sandy. A lot of information has to be gathered for submission to FEMA. James Grzybowski also noted there were problems at the Elementary School with the elevator and boiler as a result of something CL&P did with cross phasing of electrical circuits. Any monies expended for this should be recovered from CL&P. There was discussion regarding oil deliveries for the generator. The percentage of FEMA reimbursement was also reviewed.

Item 7:

Financial Report

(a) 2012-2013 Budget

Chief Greeney noted the Hose Company budget is at about 50%.

(b) 2012-2013 Fire Marshal Budget

Fire Marshal Leighton noted the Fire Marshal Budget will be over. Chairman Severance noted it is already over expended. Severance noted the Selectmen have requested from the Board of Finance $650.00 which covers the items on the list less those items that have already been taken care of. He noted First Selectman Meehan indicated additional funds can be requested towards the end of the fiscal year if needed and can be documented. John Divis noted all the items that were submitted on the list we there because those items are needed. The $650.00 request will be going to the Board of Finance tomorrow night.

Item 8:

Old Business – none.

Item 9:

New Business – none.

Item 10:
Adjournment

Motion by Schreiber, second by Divis, to adjourn at 8:10 PM. Voting in favor – Schreiber, Divis, Janecek, Zanardi, Severance. Opposed – none. Motion Carried.

Respectfully submitted,

[image: image1.png]

Judith R. Brown, Recording Secretary

