Schuylkill County Fire Chiefs Association

Standard Operating Guidelines

Line of Duty Death

Purpose: To identity and address the administrative, operational and logistical challenges that will be faced following a Line of Duty Death (LODD).

Definition: Any death which occurs as the result of any injury or illness sustained while performing one’s duty.

Any LODD, by its very nature, will be a highly personal, emotionally charged event for all involved. In addition to fellow emergency service personnel, the victim’s family, the media and the community at large will be involved.

The two most important considerations when conducting a Fire Department Funeral are to show honor to the fallen firefighter and caring for those left behind. It should be remembered that throughout the process, the wishes of the family will take precedence over those of the Fire Department.

Pre-Incident Planning

Pre-planning will be essential to ensure that the Department meets the needs of the family and other Department members.

Fire Department Chaplain - The Fire Department should maintain an active chaplaincy program. The Chaplain should be notified whenever the death of a member is imminent or confirmed. The Chaplain’s services will then be available to the family before, during and after the funeral.

Personnel Information – the Fire Department should maintain personnel records including the name and address of each member’s next of kin, names of parents and children / dependents, including those who don’t live with the firefighter and the firefighter’s religion and church affiliation.

Photograph – the Fire Department should maintain current photographs of each member in dress uniform. These photos may be required for identification purposes following the LODD and may be requested by the media and other sources.

Appendix 1 contains a sample Emergency Employee Contact Information form.

Operational Considerations

Immediately following a Line of Duty Death, those most closely involved with the fallen member should be removed from the operation though not necessarily from the scene. They may wish to remain on scene until their comrade’s body has been recovered or removed. It may be necessary to request additional personnel to relieve firefighters and also to provide scene security.

Radio communications concerning the LODD should be limited and should not include any identification of the deceased member(s). Cell phone communications should be used whenever possible.

Notification of next of kin should be carried out as soon as possible. The notification should be performed by an officer, in uniform, whenever possible. The notification team should also include a member of the clergy or Mental Health Professional. EMS should be alerted and standing by in the event that a medical problem results from the notification. The officer should be fully briefed on the particulars of the incident.

The Notification Team should explain to the next of kin that in the next 24-72 hrs. The family will have to make funeral arrangements, choose burial clothing, and review insurance and benefit plans. Inquire as to the immediate needs of the family and offer appropriate assistance.

In addition, municipal officials, the media and surrounding agencies will need to be notified. The victim and family’s religious affiliations may also have to be contacted.

Consideration should also be given to have all members involved with the LODD meet with a Critical Incident Stress Debriefing team as soon as possible.

Administrative Considerations

Command should utilize the following positions to coordinate the LODD process:

· Hospital Team

· Family Liaison

· Community Liaison

· Financial Officer

· Benefits Coordinator

· Investigation Team

· Agency Liaison

· Public Information Officer

The Hospital Team will be required if the LODD notification occurs in a healthcare facility. The team should secure private areas for the family, for fire service members who are maintaining a vigil and for the media. Access to the family should be at their request only. The Hospital Team ensures that all information goes to the family first. The hospital should be instructed to send all bills to the Municipality or Fire Department, not to the family. Food and refreshments should be made available as needed.

The Family Liaison will ensure that the family is kept informed of any developments and that their wishes come first. This member will assist the family with delivery of burial clothes, completion of necessary paperwork and any other task that requested by the family.

The Community Liaison will coordinate with civic and community organizations as needed. They will also help the community prepare fir the increased activity that will accompany the funeral.

The Financial Officer will track and channel donations, funds and or scholarships. He will work in conjunction with the Benefits Coordinator. He may need to consult with local banking officials to establish accounts for donations.

The Benefits Coordinator will gather information on benefits fir the surviving family and will assist the family with applying for and processing claims.

The Investigation Team will review the internal policies and procedures of the Department. It will act independently but will liaison with outside investigating authorities.

The Agency Liaison will act as a go between for the Command Staff and the other members of the Fire Department involved in the loss. The Agency Liaison should be an officer in the Department or a member of the Command Staff.

Public Information Officer acts as a direct link between the Command Staff and the media. He will establish a staging area and guidelines for the media. He will provide regular and accurate press briefings.

Logistical Considerations

The following tasks will be delegated by Command on an as needed basis:

· Supplies

· Communications

· Transportation

· Security

· Funeral and Wake

· Sanitary facilities

· CISM

· Food / Refreshments

· Relief Units / Personnel

· Resources

Types of Services

1. Level One: This Service is reserved for a Line-Of-Duty or job related death.

2. Level Two: A non-job-related death of an active member.

3. Level Three: a non-job-related death of an inactive or affiliate member.

	
	Suggested Funeral Service Options

	
	
	
	
	

	Level One
	
	Level Two
	
	Level Three

	
	
	
	
	

	American Flag
	
	American Flag
	
	American Flag

	Badge Shrouds
	
	Badge Shrouds
	
	Badge Shrouds

	Bagpipers
	
	
	
	

	Bell Service
	
	Bell Service
	
	Bell Service

	Bugler
	
	
	
	

	Color Guard
	
	
	
	

	Crossed Aerial Ladders
	
	
	
	

	Eulogy
	
	Eulogy
	
	

	Fire Engine Caisson
	
	Hearse
	
	Hearse

	Fire Service Flag
	
	Fire Service Flag
	
	

	Honor Guard
	
	Honor Guard
	
	Honor Guard

	Honor Detail
	
	Honor Detail
	
	

	Pallbearers, Active
	
	Pallbearers, Honorary
	
	Pallbearers, Honorary

	Station Bunting
	
	Station Bunting
	
	Station Bunting

	Vehicle Bunting
	
	Vehicle Bunting
	
	

	Walkthrough
	
	Walkthrough
	
	Walkthrough

Additional detailed information regarding the Fire Department’s role in a LODD can be found at:

The National Fallen Firefighter’s Foundation website

http://www.firehero.org/

