POLICE & FIRE COMMISSION MEETING

MINUTES

October 24, 2012
City-County Government Center

Fond du Lac, Wisconsin 54935

City Manager Conference Room
ROLL CALL

Commissioners Present:

Josh Bullock
Tami Christian via phone
Jeff Nielsen
Vickie Huck
Commissioner Excused:

Paco DeLaTorre

Guests: Deb Hoffmann, City Attorney/Director
Human Resources
Peter O’Leary, Fire Chief
William Lamb, Police Chief
Jason Laridaen, Police Lieutenant
APPROVAL OF MINUTES

A motion was made by Commissioner Huck to approve the minutes of July 16, 2012.

Seconded by Commissioner Nielsen.

Motion carried unanimously.
FIRE REPORT

Peter O’Leary reported Captain Gerritson is nearing the end of his probationary period – his performance has been excellent. All probationary employees are progressing satisfactorily.
A newly established applicant list was given to the Fire Department by Fox Valley Technical College with interviews scheduled for Dec. 11.

Division Chief Tom Wendt is retiring; Fire Department hopes to promote from within.

Chief will attend Fire Inspector’s conference.

APPROVE ELIGIBILITY LIST FOR PATROL OFFICER
Chief William Lamb discussed the October 22, 2012 memo on the “Recruitment Process FALL 2012”. The list is alphabetical. Lieutenant Jason Laridaen discussed the process in detail. Written score of 73 or above was used to move from written to oral; top 18 were selected for assessment centers which are 6-7 hour days.
Chief stated he has 4 openings; however, 1 may be frozen. This would exhaust the current eligibility list.
A motion was made by Commissioner Huck to approve the eligibility list for the next eighteen months. The names include: Marvel Bakri, Cody Cheevers, Alexander Iskandarani, Nicholas Kahnke, Zachary Koch, Roger Moua, Michael Noble, Michael Sewall, Dylan Thurmer, and Eric VanNocker .
Seconded by Commissioner Nielsen.
Motion carried unanimously.

Police and Fire Commission Meeting Minutes
October 24, 2012
Page Two

POLICE REPORT
Chief Lamb explained the District Command changes. The Police Department spent a great deal of time planning prior to beginning the project. Commissioner Huck asked, “How do you measure success?” Chief responded the great deal of positive feedback received from citizen and residents. They also have been creating benchmarks to go back and compare to. Commissioner Huck asked, “How did you determine who went to which District?” Chief responded the determination was made by Captain first, and then allowed officers to pick by shift and seniority as best possible.
Josh Bullock gave a big thanks to Steve Thiry for his presentation to Rotary – did the Police Department proud.
ADJOURNMENT

A motion was made by Commissioner Nielsen to adjourn.
Seconded by Commissioner Huck.
Motion carried unanimously.

Meeting Adjourned.
