
U.S. Fish and Wildlife Service

Honor Guard Operational

Handbook

November 2019 (supplements 470 FW 4)

I

Table of Contents

Introduction and History ………………………………………………………………i

Chapter 1: Policy and Authority………………………………………………………..1

Chapter 2: Chain of Command…………………………………………………………2

 1. Chief DRLE/Branch Chief, LE Operations (Chief)

 2. Service Honor Guard (SHG) Commander (Commander)

 3. SHG Deputy Commander (Deputy Commander)

 4. Officer-in-Charge (OIC)

 5. Logistics Officer (LO)

 6. Training Officer (TO)

Chapter 3: Membership…………………………………………………………………4

 1. Active

 A. Basic Training

 B. Bi-annual Training

 C. Other Training

2. Reserve

3. Retired

 4. Suspension and/or Dismissal

Chapter 4: Uniform and Appearance Standards……………………………………...6

 1. SHG Uniform

 A. SHG Badge

 B. SHG Device

 C. Pins

 2. Training Uniform

 3. Other Uniforms

 4. Grooming Standards

 5. Fitness Standards

Chapter 5: Deployments………………………………………………………………11

 1. Death of a Service Law Enforcement Officer in the Line of Duty

A. Honor Watch

 B. Color Guard

 C. Pallbearers

 D. Law Enforcement Motorcade

 E. Rifle Salute

 F. Taps

 G. 6 Person Flag Fold

II

 H. Presenting the Flag

 I. Flyover/Missing Man Formation

 J. Riderless Horse

 K. “Out of Service” Radio Call

 L. Pipers

 M. Other

 2. Death of a Service Law Enforcement Officer Not in the Line of Duty

 3. Death of a Service Firefighter in the Line of Duty

 4. Death of a Service Wildlife Inspector in the Line of Duty

 5. Death of a Retired Service Law Enforcement Officer

 6. Death of a Service Employee

 7. Death of a Federal Wildlife Canine in the Line of Duty

 8. Peace Officers’ Memorial Day

 9. National Fallen Firefighters Memorial Weekend

 10. Other Ceremonies and Events

 11. Emergency Requests

 12. Travel Status

 13. Purchase Authority

 14. SHG Team Member Availability

 15. Processing a Request for the SHG

i

INTRODUCTION AND HISTORY

The primary duty of the U.S. Fish and Wildlife Service’s (Service) Honor Guard (SHG)

is to render final honors for fallen comrades. The SHG remembers and renders honors to

Service employees and provides comfort and support to survivors of those who have

fallen. Other duties include representing the Service at special functions deemed

appropriate by the Director.

The SHG is a specially trained, uniquely decorated, and highly disciplined unit that

represents the positive image of the Service. This requires specific physical ability and

appearance standards. The SHG must be ready and able to represent the Service by

exhibiting the most polished appearance and performing with the finest discipline at a

moment’s notice.

SHGs follow long-standing traditions of military burials. Many agencies have adopted

these traditions to honor their dead. The traditional SHG renders final military honors,

comforts family members, and reassures them that their loved one is remembered. Final

military honors give family and friends an opportunity to reflect on the time the loved

one spent in sacrifice for their service and bring closure to the loss. The dedication of the

SHG stresses service as a way of life, strong in tradition, which is shared with the lost

loved one.

People normally do not talk about the subjects of death and funerals. The military,

however, accepts both as inevitable. Since the first armies went to war and died on the

field of battle, the military has taken care of its dead with a ceremonial funeral. Although

most people have never attended a military funeral, they may have seen one in a movie or

on television. The military funeral is usually high in emotional intensity and is looked

upon with pride and reverence as a fine tradition. From beginning to end, the military

funeral is a ceremony saturated with symbolism and purpose.

Whenever a squad (a group of eight soldiers) lost a member, they normally performed the

burial detail because of their close association with the deceased. If the seven remaining

squad members all acted as pallbearers carrying the casket, the casket became unbalanced

and hard to handle. As a result, the squad leader (or next highest in rank if the squad

leader was the deceased) acted as an escort for the detail. The squad leader also said a

few comforting words if a member of the clergy was not available. In ceremonies

performed now, an officer usually performs this honored task. With one person acting as

escort, the six remaining members act as pallbearers. Six people are pallbearers,

representing the comrades-in-arms who were left behind.

The rifle salute can be traced to the Napoleonic wars. During those days, when wars had

specific rules and guidelines, the practice was to stop the war long enough for each side

to clear the battlefield of the dead and wounded. When they were finished, each side fired

three volleys to signal that they had taken care of the dead and wounded. All personal

salutes may be traced to the prevailing use in earlier days to ensure that the people

saluting placed themselves in an unarmed position symbolizing respect and trust.

International practice compelled opposing sides to match their salute (i.e., number of

ii

rounds fired “gun for gun”). In 1875 the United States recognized 21 guns as the

international salute—the highest national honor. Hence, the rifle salute became known as

the 21-gun salute. The seven-person firing party also represents the remaining squad

members and renders the rifle salute by firing three volleys—one of the most

remembered moments of a military funeral. Three volleys fired at a military funeral

signify that the fallen comrade-in-arms has been taken care of.

Other facets of the military funeral, such as the flag that drapes the casket, are rooted in

both religion and history. When the flag is draped over the casket, it signifies a state of

mourning and honorable service. When the pallbearers lift the flag from the casket and

hold it there, it is to recognize the passing of life.

Our country holds the distinction of being the only one to have a dictated method of

folding the flag. The way the flag is folded is full of symbolism derived from our

country’s proud heritage. The flag is folded to signify the “retiring of the colors,” a

ceremony performed at the end of each duty day or ceremony. The triangular shape of the

fold is to honor our forefathers, who wore triangular style hats during the Revolutionary

War. When the folding is completed, the field of blue, known as the Union, is to the

outside. The Union represents our country’s history of courage—the Union never hides

(i.e., inside the flag’s stripes).

Another act filled with historical symbolism is a bugler playing Taps. Taps is traced back

to 1862 as the revision of an existing Civil War bugle call to extinguish lights sounded to

end the soldier’s day. In July 1862, the words “go to sleep, go to sleep…” were put to the

tune. When soldiers heard the call at night, they knew that all was well, safe, and secure.

Taps was first used at a military funeral the same year in place of the rifle salute for

tactical reasons. In 1891, the U.S. Army Infantry Drill Regulations mandated the use of

Taps at military funerals. One of the most recognized and remembered parts of a military

funeral, the playing of Taps has always been the military’s way to signify the end of the

day and that it is time to rest. At a military funeral, it signifies that the fallen comrade has

been laid to rest.

Although there is much symbolism in a military funeral, many aspects of the ceremony

are considered to be more purposeful than symbolic. The Color Guard, for example,

displays the colors and performs acts that are representative of both the United States

(with the U.S. flag) and the parent service (with the Service flag).

In addition to the rifle salute, two other salutes play an important role in the ceremony.

The pallbearer who finished folding the flag renders the first salute. This slow, solemn

salute is given after the somberly folded flag has been given to the presenting officer.

This is considered the final salute to the service member. The pallbearer rendering the

salute is actually saluting the folded flag and not the presenting officer. The presenting

officer renders the second salute after the flag has been passed on to a family member.

This salute is for that family member in recognition of the sacrifice to and in support of

the military way of life and the loved one’s service.

iii

Although either a member of the clergy or the person who escorted the deceased from the

place of death to the final resting spot may present the flag, an officer usually performs

the task. This officer not only serves as a representative of the parent service, but also

ensures that the ceremony is carried out properly and with dignity. This task can be the

hardest of all to perform. While the other elements of the ceremonial team have a solemn

task to perform, they do not have to come face-to-face with the grieving family as the

presenting officer does.

1

Chapter 1: POLICY AND AUTHORITY

The Service Director authorizes the Service Honor Guard (SHG) as the sole official

ceremonial unit of the U.S. Fish and Wildlife Service to render final honors to deceased

Service personnel. The SHG may also represent the Service in any function as approved

by the Director. The SHG policy can be found in the Fish and Wildlife Service Manual at

470 FW 4.

2

Chapter 2: CHAIN OF COMMAND

1. Chief, Division of Refuge Law Enforcement (DRLE) (Chief)

The Chief, DRLE, National Wildlife Refuge System (NWRS), is responsible for the

oversight, administrative support, and coordination of the SHG. The Chief:

• Appoints an SHG Commander and Deputy Commander and approves the

appointment of the Logistics Officer;

• Coordinates with the Commander and the Deputy Chief, DRLE, or designee, to

select new SHG members, and develop, approve, and maintain standard operating

procedures (SOPs);

• Serves as the central point of contact for the SHG Commander;

• Determines the events and type of response for the SHG in accordance with

policy and the needs of the Director;

• Notifies the Commander when services will be needed;

• Oversees the SHG budget; and

• In coordination with the SHG Commander, develops and maintains this

operational handbook.

If the Chief is not available, the Deputy Chief, DRLE, or designee, serves as the Chief and

will assume those responsibilities.

2. SHG Commander

The Commander is a member of the SHG appointed by the Chief. The Commander:

• Works closely with the Chief and Deputy Chief, DRLE to ensure that training,

equipment, and supplies are adequate and SHG members are properly trained and

prepared for service;

• Assigns an Officer-in-Charge (OIC) from the ranks of the SHG for each

assignment and works with that person to ensure the appropriate resources are

made available to accomplish the mission;

• Assigns a Logistics Officer from the ranks of the SHG, with the approval of the

Chief, DRLE;

• Assigns a Training Officer from the ranks of the SHG, with the approval of the

Chief, DRLE:

• Serves as the point of contact for SHG members to resolve technical issues related

to SOPs and training; and

• Designates and notifies SHG members for specific ceremonial events.

3. SHG Deputy Commander

The Deputy Commander is a member of the SHG appointed by the Chief, DRLE. The

Deputy Commander:

• Works closely with the Commander to ensure that all SHG members are properly

trained and accounted for,

3

• Assists the Commander in identifying needs (training, equipment, supplies, etc.)

for the SHG,

• Assumes the duties of the Commander if the Commander is not available, and

• May be delegated duties by the Chief, DRLE or the Commander.

4. Officer-in-Charge (OIC)

The Commander appoints an OIC from the members of the SHG for each event to

coordinate the SHG attendance and activities. The OIC is responsible for SHG activities

during the funerals, memorial services, and other SHG functions to which they are

appointed. The OIC:

• Coordinates with the Chief and the Commander about the details of the individual

ceremonies and events to ensure that arrangements are made for the appropriate

resources (personnel, ceremonial props, etc.);

• Meets with event organizers as needed;

• Ensures adequate rehearsal times and locations prior to the event;

• Leads members during the viewing, service (funeral, memorial, or gravesite), or

other function and ensures compliance with SHG policy at the assigned event;

• Ensures that the SHG fulfills all appointments and commitments for the assigned

event;

• Serves as the liaison to other law enforcement and fire agencies during joint

operations;

• Coordinates with Service personnel and works with the family members of the

deceased according to applicable policy and direction by the Chief; and

• May delegate responsibilities to others within the SHG to ensure successful

completion of the assignment.

5. Logistics Officer (LO)

The LO is a member of the SHG assigned by the Commander with the approval of the

Chief, DRLE. The LO:

• Coordinates travel arrangements, including lodging, transportation, and facility

reservations;

• Prepares acquisition requests for needed equipment and maintains records of

issued property and gear;

• Works with the Commander and Deputy Commander to notify SHG members

about deployments and training; and

• Assists the Commander and Deputy Commander with other activities as needed.

6. Training Officer (TO)

The TO is a member of the SHG appointed by the Commander/Deputy Commander. The

TO ensures the fair and equitable training of SHG members in accordance with SHG policy

and this handbook.

4

Chapter 3: MEMBERSHIP

1. Active

The SHG is a team of NWRS uniformed Law Enforcement officers and NWRS full-time

firefighters who represent the Department of the Interior and the Service at ceremonial

events. Their primary duty is to render final honors for fallen comrades. Regional Law

Enforcement Chiefs (DRLE) nominate officers from their Regions, and the Chief of the

NWRS Branch of Fire Management nominates firefighters. Nominations are given to the

DRLE Chief. The DRLE Chief, in coordination with the Commander, selects officers for

the SHG. SHG ceremonies and training are a Service mission priority as established by

the Director. The officer, firefighter, and the officer’s or firefighter’s home station must

make at least a 3-year commitment to the SHG.

A. Basic Training

All new SHG members must complete a minimum of 80 hours of basic SHG

training prior to performing with the SHG during ceremonies and events. If,

during basic SHG training, a trainee fails to progress to a satisfactory level, the

Traning Officer, in conjunction with the Commander, may recommend dismissal

of the trainee from the team. The DRLE Chief must approve any dismissals. Once

a trainee completes the SHG basic training program, he/she/they will be

considered an active member of the SHG team.

B. Biannual Training

To maintain proficiency, the SHG members must meet and train at least twice a

year. Each training session must be at least 40 hours and total at least 80 hours per

year.

C. Other Training

SHG members may participate in training in conjunction with other agencies as

approved by the Chief.

After successfully completing 3 years of service, a member may continue serving

actively on the SHG, request to be placed in reserve status, or leave the SHG in good

standing (retire).

2. Reserve

An SHG member who has served at least 3 years in good standing may choose to serve as

a reserve member. The SHG member may keep the SHG badge and uniform. A reserve

member must attend at least one, 40-hour SHG training annually and be available to

assist in the rendering of honors for any Service employee who dies in the line of duty.

With supervisor approval, a reserve SHG member may be called upon by the Chief or

Commander to assist the SHG at any other time as needed.

3. Retired

5

An SHG member who leaves the SHG after serving at least 3 years in good standing may

keep the SHG uniform and will receive the SHG badge and device in recognition of

his/her/their service to the Department.

4. Suspension or Dismissal

The Chief may suspend or dismiss for cause any SHG member who does not comply

with the standards in 470 FW 4 and this handbook. The Service expects SHG members to

uphold the highest standards of conduct and present themselves in a professional manner

at all times. The Chief determines how long any suspensions will last.

6

Chapter 4: UNIFORM AND APPEARANCE STANDARDS

1. SHG Uniform

The SHG uniform is unique and distinct from other Service uniforms. The Chief

determines the design and standards for how to wear the SHG uniform. The uniform

consists of brown dress slacks with gold striping, brown SHG dress jacket with gold fringe,

gold braid, a Class A uniform issue brown felt Stetson hat with black leather hat band and

chin strap, black leather duty belt with suicide strap, holster, magazine pouch/handcuff

case, black leather dress boots, and white ceremonial gloves.

A. SHG Badge

The SHG badge design is unique and distinct from other Service badges. The Chief

determines the design of the SHG badge. Each SHG member must be issued an

SHG jacket badge and an SHG hat badge.

B. SHG Device

The SHG device is unique and distinct and worn only by SHG members. The Chief

approves the design of the SHG device.

C. Pins

The SHG uniform must also include a nametag, U.S. flag pin, and two U.S. collar

brass pins.

*See Figures 4-1A through D below for a description and demonstration of the proper way

to wear the SHG uniform.

Figures 4-1A through D

4-1 (A)

7

4-1 (B)

4-1 (C)

8

2. Training Uniform

The SHG training uniform is unique and distinct from other Service training uniforms. The

SHG training uniform presents an organized and professional presence for the SHG. The

Chief approves the design and how to wear the SHG training uniform. The uniform must

consist of tan 5.11 pants, black SHG training polo shirt, black leather dress boots, coyote

brown 5.11 belt, leather holster, and leather cuff/magazine case.

*See Figures 4-2A and B below for a description and demonstration of the proper way to

wear the SHG training uniform.

4-1 (D)

9

Figures 4-2A and B

3. Other Uniforms

Depending on the situation and due to varying traditions, the SHG may at times use

specialized uniforms, such as a drummer’s or bag piper’s uniform.

4. Grooming Standards

Men’s hair may not touch the collar or extend over the top of the ear. Sideburns must be

neatly trimmed, no wider than 1 inch, and must not extend below the middle of the ear.

No facial hair is allowed (see Figure 4-1(B)). Except for wedding bands, no visible

jewelry is allowed. Medical accessories are allowed. Tattoos or elective body

modifications (e.g., piercings) visible while wearing the SHG uniform will disqualify the

individual from membership. Women’s hair must be no longer than the top of the

shoulders when standing with the head in a normal posture, or worn up (see Figure 4-

2(B)). Items women wear to hold the hair in place must be concealed as much as possible

4-2 (A)

4-2 (B)

10

and blend with the hair color. Coloration not normally found in human hair, and

coloration employed to produce unnatural hair patterns through contrasting hair colors, is

prohibited. Any form of haircut or hairstyle that produces patterns, designs, or contrasting

lengths visible while wearing the SHG uniform is prohibited. Fingernails must not be

over ¼ inch long (beyond fingertips) on women and must be closely trimmed on men.

5. Fitness Standards

SHG members must maintain a level of fitness in accordance with the U.S. Fish and

Wildlife Service Wellness Program for Law Enforcement Officers found in 223 FW 8.

SHG members must achieve a total fitness assessment score of 9 or less. Calculate the

total fitness assessment score by adding each assessment level from the following

assessment categories: pushups, sit-ups, and 1.5 mile run/3 mile walk/fire pack test or

field test (passing a fire fitness test = level 1).

11

Chapter 5: DEPLOYMENTS

There are several different types of situations where it may be required or appropriate for

the SHG to provide honors. See #1 - 9 below. Also note that in some situations, the Director

must approve the use of the SHG (see Table 5-1).

1. Death of a Service Law Enforcement Officer in the Line of Duty

It is the policy of the U.S. Fish and Wildlife Service to provide ceremonial honors for

active-duty Service Law Enforcement officers who die in the line of duty. All SHG

members must be assigned to the event. The Chief/Commander may seek assistance from

other agencies as necessary to perform full honors. Following is a list of honors that will

be offered to the family of a Service Law Enforcement officer who dies in the line of

duty:

A. Honor Watch

At least two uniformed officers must accompany the deceased at all times,

beginning as soon as possible after death until the burial is complete. This

includes posting officers at the head and foot of the casket during viewing and

services, and relieving them as necessary to have a continual presence. The honor

watch must be performed for any officer killed in the line of duty.

B. Color Guard

This involves the posting/presenting of flags (colors) of the United States of

America, the Department of the Interior, the U.S. Fish and Wildlife Service, and

any other applicable flags.

C. Pallbearers

As many as eight team members may be used to carry the casket. For the health

and safety of the team members and to maintain the dignity of the ceremony,

using fewer than six pallbearers is prohibited.

D. Law Enforcement (LE) Motorcade

The motorcade consists of LE vehicles escorting the deceased.

E. Rifle Salute

The firing of a three-round rifle volley near the conclusion of the graveside

service.

F. Taps

Bugle call signifying our fallen comrade has been laid to rest.

G. 6-Person Flag Fold

Six officers fold the flag of the United States of America in the traditional

triangular presentation.

H. Presenting the Flag

12

The Division of Refuge Law Enforcement (DRLE) Chief or a designee presents

the folded flag to the spouse or next of kin.

I. Flyover/Missing Man Formation

Formation of two to five aircraft in which one aircraft leaves the formation during

the flyover to signify a fallen officer (pending availability).

J. Riderless Horse

An SHG officer may lead a horse saddled in full tack with black riding boots

facing backward in the stirrups to signify the final ride of the fallen comrade

(pending availability).

K. “Out of Service” Radio Call

A final attempt to contact the officer on the radio, followed by a radio

announcement indicating the fallen officer has ended his/her/their tour of duty.

L. Pipers

The playing of various ceremonial tunes on the bagpipes (pending availability).

M. Other

Other ceremonial activities may be performed or coordinated by the SHG. Some

examples include wreath laying, religious flags, drummers, etc.

Officers must wear a black mourning band across their badges from the time of death

until sunset of the day of the funeral service, or as otherwise directed by the Chief.

2. Death of a Service Law Enforcement Officer Not in the Line of Duty

It is the policy of the U.S. Fish and Wildlife Service to provide ceremonial honors for

deceased active-duty Service Law Enforcement officers who do not die in the line of

duty. The SHG must be assigned to the event, and the Chief/Commander designates the

officers who will serve. The SHG may seek assistance from other agencies to perform

honors. Following is a list of honors that will be offered to the family of a Service Law

Enforcement officer who dies, but not in the line of duty (subject to the discretion of the

Chief/Commander):

• Honor Watch • Color Guard • Pallbearers

• LE Motorcade • Rifle Salute • Taps

• 3-Person Flag Fold • Presenting the Flag • Pipers

• Other

*See definitions of honors in Chapter 5.1.

Officers must wear the mourning band from sunrise to sunset on the day of the funeral

service, or as otherwise directed by the Chief.

3. Death of a Service Firefighter in the Line of Duty

13

A Regional Director may request, through the Chief and subject to approval by the

Director, the presence of the SHG at a service for a firefighter who dies in the line of

duty. Following is a list of honors that will be offered to the family of a Service

firefighter who dies (subject to the discretion of the Chief/Commander):

 • Color Guard • Pallbearers • Taps

• Rifle Salute • 3-Person Flag Fold • Presenting the Flag

 • Pipers • Out of Service Radio Call • Other

*See definitions of honors in Chapter 5.1.

4. Death of a Wildlife Inspector in the Line of Duty

A Regional Director may request, through the Chief and subject to approval by the

Director, the presence of the SHG at a service for a Wildlife Inspector who dies in the

line of duty. Following is a list of honors that will be offered to the family of a Service

Wildlife Inspector who dies (subject to the discretion of the Chief/Commander):

 • Color Guard • Pallbearers • Taps

• Rifle Salute • 3-Person Flag Fold • Presenting the Flag

 • Pipers • Other

*See definitions of honors in Chapter 5.1.

5. Death of a Retired Service Law Enforcement Officer

A Regional Director may request, through the Chief and subject to approval by the

Director, the presence of the SHG at a service for the death of a retired Service Law

Enforcement officer. Following is a list of honors that will be offered to the family of a

retired Service Law Enforcement officer who dies (subject to the discretion of the

Chief/Commander):

 • Color Guard • Pallbearers • LE Motorcade

• Rifle Salute • Taps • 3-Person Flag Fold

 • Presenting the Flag • Pipers • Other

*See definitions of honors in Chapter 5.1.

Officers must wear the mourning band from sunrise to sunset on the day of the funeral

service, or as otherwise directed by the Chief.

6. Death of a Service Employee

A Regional Director may request, through the Director, the presence of the SHG at a

service for an employee who dies. Following is a list of honors that will be offered to the

family of a Service employee who dies (subject to the discretion of the

Chief/Commander):

 • Color Guard • Other

14

*See definitions of honors in Chapter 5.1.

7. Death of a Federal Wildlife Canine in the Line of Duty

The Service considers a Federal Wildlife Canine to be a commissioned Law Enforcement

officer, and he/she/they will receive all line-of-duty death honors. The DRLE Chief or a

designee will present the folded flag to the fallen canine’s handler.

8. Peace Officers’ Memorial Day

May 15th of each year is designated as Peace Officers’ Memorial Day. SHG members

who are Law Enforcement officers may represent the Service by attending Police Week

ceremonies in Washington, D.C.

9. National Fallen Firefighters Memorial Weekend

This weekend in early October is sponsored by the National Fallen Firefighters

Foundation. At the discretion of the Chief, DRLE, SHG members who are firefighters

may represent the Service by attending ceremonies.

10. Other Ceremonies and Events

The SHG is available to function in a ceremonial capacity when called upon by the

Director.

11. Emergency Requests

The SHG represents the Service at the discretion of the Director. Pending the Director’s

approval, the SHG may be mobilized by contacting the Chief or the Serious Incident

Reporting number in the Chief’s office (1-888-519-3606). The SHG Commander/Deputy

Commander will be verbally advised as soon as possible to begin the deployment. The

SHG chain of command will make arrangements with the appropriate resources needed

for the service or ceremony. The SHG chain of command will notify team members of

the deployment as needed and coordinate directly with event organizers to fulfill the

mission.

Table 5-1: When the Director’s Approval Is Required

Situation Is Director Approval

Required?

Yes No

Death of a Service LE officer in the line of duty X

Death of a Service LE officer not in the line of duty X

Death of a Service firefighter or Wildlife Inspector

in the line of duty

X

Death of a retired Service LE officer X

Death of a Service employee X

Death of a Federal wildlife canine in the line of

duty

 X

Peace Officers’ Memorial Day X

National Fallen Firefighters Memorial Weekend X

15

Situation Is Director Approval

Required?

Yes No

Other ceremonies and events X

Emergency requests X

12. Travel Status

SHG members will be in travel status and authorized to receive per diem from the time

they leave their duty station to the time they return.

13. Purchase Authority

The Chief authorizes and oversees a DRLE SHG purchase credit card for the SHG

Logistics Officer (LO) and any other member designated by the SHG command staff.

They may use the SHG purchase card, as directed by the Chief, for deployment purchases

that include, but are not limited to, supplies and any other incidental expenses incurred

during a deployment. The Chief may authorize other forms of payment, and the DRLE

office will reimburse such expenses as necessary and as authorized by the Chief.

14. SHG Team Member Availability

SHG officers must advise the Commander of their availability (e.g., informing them

about annual leave, training, or other details) on an ongoing basis. This is necessary for

emergency calls and scheduling purposes. Officers may use email or any other effective

method to keep the Commander informed.

All SHG members must be available for call-out (unless they have advised the

Commander otherwise as described above) and will provide the Commander with current

contact information.

15. Processing a Request for the SHG

If a Regional office, duty station manager, or other organization wants to request the

SHG at an event, they must contact the Chief, DRLE or call the Serious Incident

Reporting number (1- 888-519-3606).

A. The Chief, DRLE will seek the Director’s approval.

B. Upon approval, the Chief, DRLE, or a designee, must advise the Commander

and Deputy Commander as soon as possible to begin planning for deployment.

C. The SHG chain of command (i.e., the Deputy Chief, DRLE, Commander and

Deputy Commander, Officer-in-Charge, and Logistics Officer) must arrange for

appropriate resources needed for the ceremony and coordinate directly with event

organizers to fulfill the mission.

16

