
Oglethorpe County Firefighters Association

Standard Operating Guidelines

July, 2001

Revised March, 2007

Adopted by WOLFSKIN VFD, INC

November 2007

[image: image1.jpg]

Oglethorpe County Firefighters Association

Standard Operating Guidelines

INDEX

SECTION 1
07-1.1 – 07-1.7

MEMBERSHIP

SECTION 2
07-2.1 – 07-2.6

ALCOHOL AND DRUGS

SECTION 3
07-3.1– 07-3.4

PROTECTIVE CLOTHING

SECTION 4
07-4.1 – 07-4.4

DISCIPLINARY ACTION

SECTION 5
07-5.1 – 07-5.16

TRAINING

SECTION 6
07-6.1 – 07-6.6

HEALTH, PHYSICAL FITNESS & APPEARANCE

SECTION 7
07-7.1 – 07.31

EMERGENCY VEHICLE OPERATION & RESPONSE

SECTION 8
07-8.1 – 07-8.7

PRIVATE VEHICLE RESPONSE

SECTION 9
07-9.1

GUIDELINES FOR RED LIGHTS & SIREN USAGE

SECTION 10
07-10.1 – 07-10.19
APPARATUS & EQUIPMENT OPERATIONS

07-10.20 – 07-10.25
STAGING

SECTION 11
07-11.1 – 07-11.15
RADIO & COMMUNICATIONS PROTCOL

SECTION 12
07-12.1 – 07-12.3
COMMAND PROCEDURES

07-12.4 – 07-12.7
ESTABLISHING COMMAND

07-12.8 – 07-12.14
FUNCTIONS OF COMMAND

07-12.15 – 07-12.17
COMMAND POST

SECTION 13
07-13.1 – 07-13.17
TACTICAL GUIDELINES

SECTION 14
07-14.1 – 07-14.4
FIREGROUND SAFETY GUIDELINES

07-14.5 – 07-14.7
TWO-IN/TWO-OUT REGULATION

07-14.8 – 07-14.19
RAPID INTERVENTION TEAMS (RIT)

07-14.20

HURST RESCUE TOOL

Oglethorpe County Firefighters Association

Standard Operating Guidelines

INDEX

SECTION 15
07-15.1 – 07-15.8
RESPONSE TO VEHICLE FIRES

SECTION 16
07-16.1 – 07-16.10
WILDLAND & GROUND COVER FIREFIGHTING

SECTION 17
07-17.1 – 07-17.15
HAZARDOUS MATERIALS RESPONSE

SECTION 18
07-18.1 – 07-18.15
EVACUATION OPERATIONS

SECTION 19
07-19.1 – 07-19.6
BOMB THREATS & EXPLOSIONS RESPONSE

SECTION 20
07-20.1 – 07-20.3
INVESTIGATION & FIRE REPORTS

SECTION 21
07-21.1 – 07-21.11
RECORDS, MAINTENANCE & INSPECTIONS

SECTION 22
07-22.1 – 07-22.6
VEHICLE & EQUIPMENT MAINTENANCE

SECTION 23
07-23.1 – 07-23.3
PURCHASING & REIMBERSEMENT PROCESS

SECTION 24
07-24.1 – 07-24.10
PROCEDURES FOR KNOX BOX KEYS

SECTION 25
07-25.1

SEXUAL HARASSMENT POLICY

SECTION 26
07-26.1 – 07-26.4
MUTUAL AID

SECTION 27
07-27.1 – 07-27.18
VOLUNTEER RANK DESCRIPTIONS

07-27.1 – 07-27.2
STATION CHIEF

07-27.3 – 07-27.5
ASSISTANT CHIEF

07-27.6 – 07-27.8
CAPTAIN OR SENIOR FIRE OFFICER

07-27.9 – 07-27.12
TRAINING OFFICER

07-27.13 – 07-27.18
FIREFIGHTER & AUXILIARY FIREFIGHTER

SECTION 28
07-28.1 – 07-28.4
OFFICER ELECTION PROCEDURES

SECTION 29
07-29.1 – 07-29.4
OFFICIAL STATION / DEPARTMENT INFO

SECTION 1

Oglethorpe County Firefighters Association

Standard Operating Guidelines

MEMBERSHIP

07-1.1
Each prospective firefighter will complete an application package consisting of a
Criminal History Release Form, Drivers History Release Form, and a Medical
Release Form before being considered for an appointment to a fire station.
Application Packages may be obtained from the Oglethorpe County Firefighters
Association President. Through the process of submitting an application package,
the applicant voluntarily agrees that by signing the afore mentioned Release Forms,
he/she is authorizing agents of Oglethorpe County to perform a criminal and driving
background check on the applicant.

07-1.2
Once the Application Package is completed and turned over to the Station
Chief, a time will be coordinated to conduct a physical assessment lab.

07-1.3
All applicants must meet or agree to the following:

A.
Be at least 18 years of age.

B.
Have a valid Georgia driver’s license.

C.
Be in good physical shape.

D.
Complete the first available basic firefighting course.

E.
Be a resident of Oglethorpe County or a neighboring county.

F.
Have not been convicted of a forcible felony or a non-forcible felony within

the past 10 years.

G.
Have not been convicted of a DUI first offense within the past 3 years, and/or

a DUI second offense within the past 10 years.

H.
Successfully completed the firefighter assessment lab within the given time.

I.
Have good moral character as determined by the investigation.

J.
Should have a high school diploma or a GED.

07-1.4
After an applicant has been accepted, he/she will be allowed to join the designated
station in a trainee status, and will be on a six-month probationary period.

07-1.5
During the trainee/probationary period, the prospective firefighter may be issued a
complete set of protective clothing and may respond to fire calls, but will not take
an active roll in fire suppression.

07-1.6
Probationary/Trainee firefighters will, in the event of a fire call, report to their
station or respond to the scene in his/her personal vehicle. When responding in a
personal vehicle (POV), the driver will obey all traffic laws.

07-1.7
The prospective firefighter should use the probationary period to familiarize his
self/her self with all of the equipment carried on the fire apparatus and learn the
policies and procedures of the Oglethorpe County Firefighters Association.

SECTION 2

Oglethorpe County Firefighters Association

Standard Operating Guidelines

ALCOHOL, ILLEGAL DRUGS, AND PRESCRIPTION DRUGS

07-2.1
At no time will alcoholic beverages or illegal drugs be allowed at Oglethorpe
County Fire Stations or the grounds.

07-2.2
No alcoholic beverages or illegal drugs shall be allowed during drills, training
sessions, or at emergency scenes.

07-2.3
Fire personnel under the influence of alcohol or illegal drugs, and who participate at
an emergency scene, drive to and from the emergency scene in a fire department
vehicle or in their personal vehicle, or attend any department event or function,
shall be terminated immediately.

07-2.4
If a Fire Officer suspects that a firefighter/officer is under the influence of alcohol,
law enforcement will be notified and a Breathalyzer test will be conducted. If the
suspected firefighter/officer refuses, this will be admission of guilt and
termination will occur immediately.

07-2.5
Any firefighter/officer that is suspected of being under the influence of alcohol
and/or drugs, and refuses a Breathalyzer test, and is so determined by law
enforcement to be under the influence, shall not be allowed to drive the fire
apparatus or their personal vehicle from the emergency scene.

07-2.6
Any firefighter/officer that is taken a prescription drug that may impair their
judgment or cause drowsiness, shall not drive a fire apparatus, or operate the Hurst
Tool, and shall notify their Officer immediately upon arrival at an emergency scene.

SECTION 3

Oglethorpe County Firefighters Association

Standard Operating Guidelines

PROTECTIVE CLOTHING

07-3.1
The Station Chief or Officers shall be responsible for maintaining, storing, and
issuing all protective clothing and equipment.

07-3.2
Fire Department personnel are responsible for maintaining all equipment and
protective clothing issued to them.

07-3.3
The Station Chief will conduct an inventory of the fire station and fire apparatus
annually. This inspection will ensure that all equipment and protective clothing are
accounted for and meets NFPA 1500 standards. An annual inventory report shall be
submitted to the Oglethorpe County Firefighters Association President.

07-3.4
Protective clothing will be worn within 25 feet of a hazardous area or when entering
structures that have been subjected to appreciable fire damage after the fire has been
extinguished. Full protective clothing will be worn at all times when entering a
burning structure or toxic environment.

Protective Clothing

Helmet

Turnout Coat

Turnout Pants

Gloves

Suspenders

Boots

“Full” Protective Clothing

Helmet

Turnout Coat

Turnout Pants

Gloves

Suspenders

Boots

Nomex Hood

Self Contained Breathing Apparatus (SCBA)

Pass Device

SECTION 4

Oglethorpe County Firefighters Association

Standard Operating Guidelines

DISCIPLINARY ACTION

07-4.1
The following are alternatives for disciplinary action against Oglethorpe County
Fire Department personnel:

A.
Counseling.

B.
Written warning.

C.
Three (3) to six (6) month’s probation.

D.
Three (3) to six (6) month’s suspension.

E.
Demotion.

F.
Dismissal.

07-4.2
Progressive discipline is desired, with severity of offense determining the
disciplinary action to be taken. However, this is only a guide. A firefighter or
officer can be dismissed from the department at any time if the situation warrants
disciplinary action. Some areas of automatic dismissal shall be:

A.
Falsifying an application or incident report.

B.
Stealing.

C.
Failure to follow established procedures.

D.
Drinking, using or under the influence of any amount of alcohol or

illegal
drugs at fire stations, driving fire apparatus or personal vehicles

to emergency
scenes, or at any fire department functions.

07-4.3
All disciplinary action will be documented and kept on file at the Station Chief’s
office, and one copy will be sent to the Oglethorpe County Firefighters Association
President.

07-4.4
In all cases the firefighter, or fire officer, shall be made aware of any disciplinary
action taken against him/her.

SECTION 5

Oglethorpe County Firefighters Association

Standard Operating Guidelines

TRAINING

07-5.1
All training activities shall be conducted by and coordinated through the Station
Training Officer or the Station Officer.

07-5.2
Training records will be kept for each firefighter at each station. All certificates of
courses successfully completed by fire department personnel will be on file at the
fire station.

07-5.3
All firefighters and officers will receive a minimum of four (4) hours training each
month. This training will be documented on a fire training report and kept on file at
the fire station.

07-5.4
Station members at each department will appoint a Training Officer. He/she will
coordinate and schedule with local businesses in his/her station area for preincident
planning. The station Training Officer will ensure that prefire plans are developed
on each business and a copy will be kept on the fire apparatus and at the station.

07-5.5
The Station Officer or Training Officer may excuse a firefighter or officer from
training for:

A.
Sickness.

B.
School.

C.
Other fire training.

D.
Employment.

E.
Death in the family.

F.
Family/Church commitment.

07-5.6
Any firefighter or fire officer who attains four (4) consecutive unexcused absences
from scheduled monthly County Fire Training will be subject to disciplinary action.

07-5.7
The Station Officer or Training Officer will have a prepared training program or
classroom activity for each training session.

07-5.8
The Station Officer or Training Officer will include all safety requirements
pertaining to the subject being discussed. Live fire training shall only be conducted
by certified personnel and must meet the NFPA standard 1403 “Live Fire Training
Evolutions in Structures.”

07-5.9
Oglethorpe County Volunteer Fire Department training programs will be in
compliance with the Georgia Fire Academy, Georgia Firefighters Standards and
Training Council, NFPA 1001, 1002, 1021, 1033, and 1041.

07-5.10
All firefighters and fire officers over the age of twenty-one (21) may attend the
firefighters drivers training program. Candidates must complete all requirements
(attachment #2) before being able to operate a county fire apparatus.

07-5.11
All Georgia Emergency Management Agency (GEMA) courses and Georgia Fire
Academy courses shall be requested through the Station Chef, but may be
recommended by the Training Officer.

07-5.12
Station Officers at each station are recommended to have Incident Command (ICS)
training, National Incident Management System (NIMS) training, and Managing
Company Tactical Operations (MCTO) training.

07-5.13
The Fire Chief will schedule joint training involving multiple stations.

07-5.14
The following are suggested training classes for all firefighters and officers in
Oglethorpe County:

· Fire Behavior

· Personal Protective Equipment

· Ventilation

· Water Supply

· Hose

· Automatic Sprinkler Systems

· Building Construction

· Cause Determination

· Fire Prevention and Public Education

· Ropes and Knots

· Forcible Entry

· Vehicles

· Breathing Apparatus

· Driver Training

· Ladders

· Fire Streams

· Fire Control

· Salvage and Overhaul

· Firefighter Strategies and Tactics

· Fire Alarms and Communications

· Firefighter Safety

07-5.14
Suggested training classes continued:

· Rescue and Extrication

· Hazardous Materials

· Incident Command System

· Station Area Familiarization

· Pump Operation

07-5.15
The County Training Officer will offer a basic firefighter course as needed. All new
recruits will be required to attend and successfully complete the basic firefighter
course. The course will consist of the Georgia Fire Academy Basic Firefighter
Course, National Professional Qualification (NPQ) Firefighter I written and
practical exams. Successful completion of all course material is required.

07-5.16
All Oglethorpe County Fire Stations will have the following training and reference
materials on hand at their respective stations:

A.
IFSTA Essentials of Firefighting.

B.
Street Books (kept in apparatus).

C.
VCR and Television.

D.
Hazardous Materials Emergency Response Guidebook (ERG).

SECTION 6

Oglethorpe County Firefighters Association

Standard Operating Guidelines

HEALTH, PHYSICAL FITNESS, AND APPEARANCE

07-6.1
Facial hair that interferes with the proper seal of a self-contained breathing
apparatus (SCBA) is not permitted. Hair length must be kept short enough that it
can be contained within a hood or otherwise does not inhibit the use of personal
protective clothing. These requirements are in accordance with the Georgia
Volunteer Fire Departments Operation Manual, section 3.4 and 3.5.

07-6.2
Each
fire station shall actively attempt to identify and limit exposure to contagious
diseases in the performance of their duties. Latex gloves shall be
used when
handling any patient or accident victim. Face shields shall be utilized when the
possibility of blood or air borne pathogens can enter the eyes. A firefighter or
officer who comes into contact with blood or any body fluids shall notify his
Station Chief immediately after the incident has concluded.

07-6.3
If an injury requires immediate medical attention, the injured firefighter and/or
officer shall be transported to the nearest approved medical facility for treatment. It
is the responsibility of the Incident Commander at the scene to inform the Station
Chief of any injury to a volunteer firefighter or fire officer. An incident report will
be filled out along with a brief statement of what happened.

07-6.4
Firefighters are prohibited from wearing pierced jewelry at emergency scenes.

07-6.5
While representing Oglethorpe County Fire Department, firefighters shall act in a
professional manner. Firefighters should not curse, smoke, or use smokeless
tobacco while at the emergency scene. If you must smoke or use smokeless tobacco,
please move away from the emergency scene.

07-6.6
While representing Oglethorpe County Fire Department, firefighters shall dress
appropriately, especially at public events such as fire prevention programs, parades,
the fire stations, etc. Appropriate dress is to be determined by the Station Chief.

SECTION 7

Oglethorpe County Firefighters Association

Standard Operating Guidelines

EMERGENCY VEHICLE OPERATION AND RESPONSE

07-07.1
It is the purpose of these Standard Operating Guidelines to establish a guide by
which the Oglethorpe County Fire Departments and the Oglethorpe County 911
Communications Center can operate together efficiently and effectively. It shall be
the responsibility of the Oglethorpe County Firefighters Association President to
ensure that these Standard Operating Guidelines are followed by all fire personnel.
It shall be Oglethorpe County 911 Chief of Communications responsibility to see
that all dispatchers are familiar with and follow these procedures. Any changes to
these Standard Operating Guidelines shall be agreed upon by the Oglethorpe
County Fire Department Chief and the Oglethorpe County 911 Chief of
Communications.

07-7.2
The policy of the Oglethorpe County Fire Department for operating emergency
vehicles shall be the same as the sections contained in the “Uniform Rules of the
Road Act”, GA Code Section 40-06 and 40-08 (attachment A).

07-7.3
Any apparatus is defined as: Any vehicle properly equipped with flashing or
revolving red lights, is visible under normal atmospheric condition for a distance of
500 feet, has a siren capable of emitting sound audible under normal conditions
from
a distance of not less than 500 feet, and has been approved under GA Code
Section 40-8-92.

07-7.4
All operators of Oglethorpe County Fire Department Emergency Vehicles must
possess a minimum of a “Class B” non-commercial driver’s license.

07-7.5
A DUI or revocation of a firefighter’s/officer’s driver’s license for any reason shall
be reported immediately to the Station Fire Chief.

07-7.6
New personnel interested in driving an Oglethorpe County Fire Apparatus will
follow the Georgia State Patrol procedures for obtaining a “Class B” non-
commercial driver’s license and must follow the required prerequisites and
procedures (attachment #2):

A.
Obtain a “Class B” instructional permit from the Georgia State Patrol.

B.
Must complete a minimum of 250 miles driving training with a

certified driver/firefighter sitting in the passenger seat.

C.
Document training with date, miles driven, name of certified driver,

and approved by the Station Chief.

D.
Recommendation of the Station Chief.

E.
Complete the GEMA Hazardous Materials Awareness Course.

F.
Demonstrate skill in operating a fire apparatus and equipment.

G.
Must be at least 21 years old.

H.
Must have completed the Basic Firefighter I Course.

I.
Possess knowledge of Georgia State Laws and Oglethorpe County

SOG’s in the operation of emergency vehicles.

J.
Pass the pump and driving tests (practical and written).

K.
Rerun the driver’s history for a clearance check.

L.
Any firefighter/officer with a CDL or “Class A” non-commercial

driver’s license is exempt from items A, B, and C.

07-7.7
Operators of Oglethorpe County Fire Department Emergency Vehicles will use due
regard when responding to emergency incidents and shall obey the “Uniform Rules
of the Road Act”, GA Code Section 40-06 and 40-08 (attachment A).

07-7.8
Operators of all emergency vehicles shall use red lights and sirens when responding
to emergency incidents.

07-7.9
Operators of all emergency vehicles shall come to a complete stop when
approaching road intersections. The operator will then ensure that the intersection is
clear before proceeding. No emergency vehicle shall enter a railroad crossing when
warning signs have been activated and before first determining that the crossing
signals has malfunctioned, and then shall proceed only if a clear view of the rails in
both directions is possible.

07-7.10
Operators of emergency vehicles shall use due regard when passing vehicles being
overtaken, taken care not to force vehicles off the roadway or cause the vehicles
to be involved in an accident.

07-7.11
Operators of emergency vehicles may exceed the maximum speed limits by ten (10)
mph when responding to emergency incidents, so long as the operator does not
endanger life or property, but only at a speed at which the operator can operator the
emergency vehicle safely.

07-7.12
Operators of emergency vehicles shall observe all traffic laws when operating the
emergency vehicles during non-emergencies and/or returning from incidents.

07-7.13
Operators of emergency vehicles involved in a traffic accident while responding to
an emergency incident shall stop the vehicle and check for injuries. After checking

for injuries, the vehicle shall notify the 911 Communications dispatcher
IMMEDIATELY of the accident and request that another unit be dispatched. The
operator shall request the Georgia State Patrol to work all accidents involving
Oglethorpe County Emergency Vehicles. The operator shall also request that the
Station Chief be notified and dispatched to the location of the accident.

07-7.14
Operators and passengers of emergency vehicles shall wear seatbelts at all times the
vehicle is put into operation.

07-7.15
Operators of emergency vehicles shall come to a complete stop before crossing an
intersection where a traffic control device is present and shall proceed only after
visible contact has been made to confirm that all other vehicles have yielded the
right of way.

07-7.16
Operators shall use all audible warning devices when approaching and crossing an
intersection.

07-7.17
Under no circumstances shall the operator of an emergency vehicle that is involved
in a traffic accident leave the scene of the accident until cleared to do so by the
Georgia State Patrol.

07-7.18
Operators of emergency vehicles who are involved in an accident shall be required
to take an alcohol and/or a drug test when directed by the Station Chief.

07-7.19
No personnel shall be allowed to ride on the tailboard of any fire apparatus while
vehicle is being operated on any state, county, or municipal roadway, unless the
vehicle is in a parade.

07-7.20
Operators shall use a spotter, if available, when backing any emergency vehicle
that requires the use of side mirrors to back the vehicle. Warning lights shall be
turned on while backing an emergency vehicle.

07-7.21
Operators shall use vehicle headlights at all times the vehicles are in operation.

07-7.22
Operators of emergency vehicles shall not pass a school bus that is loading or
unloading children, until the bus driver waves the emergency vehicle around.

07-7.23
Operators of emergency vehicles shall secure the vehicle with wheel chocks when
the operator is out of the vehicle.

07-7.24
Firefighters/officers shall obtain permission from the Station Chief before using
county fire apparatus for any other purpose than fire suppression, training, or
maintenance.

07-7.25
No personnel shall operate any emergency vehicle while under the influence of
alcohol, illegal drugs, or over the counter medications which may alter the ability to
safely operate an emergency vehicle.

07-7.26
The Oglethorpe County 911 Communications Center shall be notified whenever an
emergency vehicle is taken out of service. If an apparatus leaves the station for
driver training, drill, etc, the operator shall announce the departure over the primary
fire frequency.

07-7.27
Fire personnel are not permitted to ride on top of tankers and fire knockers
equipped with deck guns.

07-7.28
All Oglethorpe County fire apparatus shall have a placard on the rear stating:
“KEEP BACK 500 ft.” When fighters/officers respond to emergency calls in their
POV’s, they shall maintain the 500 feet distance from the rear of the apparatus.

07-7.29
It shall be the responsibility of the Station Chief to report any accident involving an
Oglethorpe County Fire Department apparatus to the Association President
IMMEDIATELY. A copy of the fire report and accident report shall be submitted
within 16 hours of the accident to the Association President’s office. When an
accident or property damage occurs while driving a fire apparatus, the operator
must immediately submit to an alcohol and/or drug test under supervision of the
Station Chief.

07-7.30
Firefighters/officers who receive a citation for a moving violation shall be solely
responsible for payment of incurred fines and court costs.

07-7.31
Before any fire apparatus is placed back in service after a response, the operator
will ensure that the vehicle is full of fuel, the water tank is full, and all equipment is
placed back on the apparatus, and check all other fluids in the vehicle. At no time
shall any fire apparatus fuel or water levels be left below three fourths of a tank.

SECTION 8

Oglethorpe County Firefighters Association

Standard Operating Guidelines

PRIVATE VEHICLE RESPONSE TO EMERGENCIES
07-8.1
Oglethorpe County shall not be the primary insurer for any vehicle accident
involving any volunteer firefighter/officer responding to an emergency incident in
his/her privately owned vehicle (POV).

07-8.2
Oglethorpe County shall not be responsible for non-volunteer firefighters that are
passengers in the volunteer’s privately owned vehicle if involved in an accident
while responding to an emergency incident.

07-8.3
Volunteer firefighters/officers shall adhere to all traffic laws at all times. Volunteers
responding to emergency incidents shall use due regard to ensure the safety of
others.

07-8.4
Responding fire personnel shall park their privately owned vehicle no closer than
200 ft. from an emergency incident or emergency vehicle.

07-8.5
Volunteers usage of red lights and sirens on a firefighter’s/officer’s privately
owned vehicle is a privilege. The application process shall be authorized by the
State
of Georgia and through the approval of the Station Chief, Association
President, and the Vice President.

07-8.6
Fire personnel may apply to the Station Chief for wig-wag headlights or any other
type of warning device. Only fire personnel with at least one year of experience
with the Oglethorpe County Fire Department will be evaluated. The Station Chief
will decide if the application is approved or denied, and then forward the decision to
the Association President for approval.

07-8.7
Fire personnel using wig-wags or other warning devices when responding to an
emergency incident shall use due regard for the safety of others.

SECTION 9

Oglethorpe County Firefighters Association

Standard Operating Guidelines

GUIDELINES FOR VOLUNTEER FIREFIGHTERS IN THE USAGE OF RED LIGHTS AND SIRENS ON PRIVATE VEHICLE RESPONSE
07-9.1
The Oglethorpe County Fire Department has to maintain a sufficient response of
firefighters to emergency incidents during the daytime. In order for volunteer
firefighters to respond to fire stations and emergency incidents in a timely manner,
the following criteria are set forth for firefighters to use warning devices in their
personnel vehicles:

A.
Must be at least 21 years old.

B.
Must be certified in Basic Firefighter I.

C.
Must be able to respond to 50% of emergency calls between 07:00 hrs

and 21:00 hrs.

D.
Must have 5 years experience as a certified firefighter, and at least 1

year with the Oglethorpe County Fire Department.

E.
Must attend at least 50% of meetings, and be in good standing with the

fire department.

F.
Must purchase own lights and siren and meet requirements set forth in

Georgia code OCGA 40-6-6.

G.
Must apply for this privilege through the Station Chief, with the final

approval by the Association President.

H.
If any irresponsible driving occurs with the lights and siren, the

fighter/officer
shall be suspended from using warning devices and/or

suspended from the fire department after an investigation proves guilt.

I.
Must be certified and approved to operate station fire apparatus.

SECTION 10

Oglethorpe County Firefighters Association

Standard Operating Guidelines

APPARATUS AND EQUIPMENT OPERATION AT EMERGENCY SCENES
07-10.1
The first arriving Fire Department vehicle at an emergency incident shall be parked
in an area that provides a safe working area for firefighters and provides protection
for the fire apparatus.

07-10.2
Fire Department vehicles should never park in an area underneath utility lines or
other objects that could fall on the vehicle. Vehicles should not park in an area
where radiant heat could cause damage to the vehicle.

07-10.3
Fire Department vehicles should not park in an area in which a septic tank may be
located.

07-10.4
Once the initial responding vehicles are in place at an emergency incident, a staging
area shall be established for additional equipment that responds. A Staging Officer
shall be appointed by the Incident Commander to monitor the incoming vehicles.

07-10.5
Compartment doors on Fire Department vehicles should be kept closed unless
personnel are removing or replacing equipment.

07-10.6
If the apparatus operator observes his/her vehicle running low on water, or the
Incident Commander or apparatus operator wants to warn firefighters of a possible
building collapse, HE/SHE SHALL SOUND THE AIR HORN THREE TIMES.

All personnel inside the structure shall immediately withdraw and wait for orders
from the Incident Commander to resume the operation.

07-10.7
The firefighter/officer who removes equipment from a fire vehicle shall be
responsible for replacing the equipment back on the apparatus and securing it to the
vehicle when the incident is complete.

07-10.8
All Fire Department personnel shall be trained on the proper procedures for hydrant
(wet and dry) operations, and drafting operations from a lake, pond, or drop tank.

07-10.9
Preconnected 1 ½” attack lines that are connected to the fire apparatus shall have
no less than 200 ft. of hose. The hose shall be loaded as to allow quick unloading of
the hose line. If it is determined that the preconnect is inadequate in length, then
extra hose may be added to the nozzle end of the hose.

07-10.10
The nozzle man, before entering a fire area, must first make sure the line is charged
and all air is out of the line.

07-10.11
Normal operating pressure for a 1 ½” handline ranges from 90 to 125 psi.

07-10.12
When using 2 ½” or greater handlines, or using a ground deck gun, no less than 3
firefighters shall be used to handle this operation unless hose has been coiled and
secured to the ground.

07-10.13
All firefighters shall be familiar with and know how to generate foam attack lines
and how to use in-line foam eductors.

07-10.14
If Positive Pressure Ventilation (PPV) is used at a structure fire, all fans shall be
placed properly and proper procedures should be followed for forced ventilation.
Positive Pressure Ventilation shall be coordinated with the interior attack crews.
Caution should be used when the fire is not completely extinguished.

07-10.15
All chain saws and other powered equipment used at an incident shall be operated
with care and by certified personnel. Protective Clothing shall be worn when
operating a chain saw or powered equipment.

07-10.16
It is the responsibility of the apparatus operator to ensure that all hose is loaded,
doors closed, and equipment is back in place on a fire apparatus before leaving an
incident scene and returning to the fire station.

WATER SUPPLY

07-10.17
The Incident Commander shall consider needed water supply as a top

priority on all structure fires.

07-10.18
A water supply officer shall be appointed by the Incident Commander to monitor
the water shuttle operation, and keep the Incident Commander informed of the
water flow.

07-10.19
At no time will a pump operator with attack lines out and a tanker re-supplying a
vehicle, let their water tanks fall below ¼ of the tank’s capacity. If this should
occur, firefighters working inside a structure should be notified immediately.

STAGING

07-10.20
Staging provides a standard system of initial placement for responding fire
apparatus, personnel, and equipment.

07-10.21
Effective utilization of this guideline will:

A.
Prevent excessive fire apparatus congestion at the incident scene.

B.
Allow time for Command to evaluate conditions prior to assigning

companies.

C.
Place fire apparatus in an uncommitted location close to the incident

scene.

07-10.22
There are two (2) types of staging, depending on the level of response:

A.
LEVEL I STAGING – Used at responses up to a first or regular alarm

assignment. The first arriving unit will give a brief initial report and all

other units should stage at an appropriate location and await

assignment from Command.

B.
LEVEL II STAGING – Used at incidents beyond the first or regular

alarm response. Command will choose the site where incoming fire

apparatus are to stage. All responding units will report to and remain

in the staging area until assigned by Command.

07-10.23
Staged companies or units will, in normal response situations, report unit
designation, standing by, and their direction of travel. Staged companies will stay
off the radio until orders are received from Command, unless they become forgotten
by Command; in such cases, after a reasonable amount of time, they will contact
Command and re-advise him/her of their standby status.

07-10.24
Fire apparatus should continue response to the scene until a company reports on the
scene. When a first arriving company reports on the scene, Level I Staging will
begin within these guidelines.

07-10.25
If a company, which would normally be first due to the incident, is out of normal
response area and arrival order is uncertain, the officer of that company will give
his/her location to Communications. Communications will retransmit this
information over the designated radio channel. Station officers will utilize radio
communications to coordinate possible simultaneous first arrival of two companies.
It will be the on-going responsibility of Communications to confirm the arrival of
the first on-scene unit.

SECTION 11

Oglethorpe County Firefighters Association

Standard Operating Guidelines

RADIO AND COMMUNICATIONS PROTOCOL
07-11.1
Fire Department radios shall be used only for the following purposes:

A.
Emergency dispatching.

B.
Communications with dispatch regarding Fire Department business.

C.
Communications with law enforcement units and agencies.

D.
Communications between Fire Department personnel regarding Fire

Department business.

E.
Communications to Fire Department personnel to deliver emergency or urgent

personal messages.

07-11.2
All Oglethorpe County Fire Department personnel shall use their assigned call
number before any radio traffic.

07-11.3
All Oglethorpe County Fire Department personnel shall use “plain English” when
communicating over the radio.

07-11.4
Only fire personnel enroute to an emergency incident in a fire apparatus shall say
“enroute” or “responding” to dispatch.

07-11.5
All emergency scene communications shall be conducted on Mutual Aid or MRD,
whichever frequency is chosen by the Incident Commander.

07-11.6
All fire apparatus shall advise “enroute” or “responding” to dispatch when enroute
to an emergency incident, and advise “on scene” upon arrival at the emergency
incident. After arrival, units shall then switch to Mutual Aid or MRD for further
instructions.

07-11.7
When fire units are released from an incident scene by the Incident Commander, the
fire units will advise dispatch that they are “returning” to the station. When the fire
units have returned to the fire station, they will advise dispatch that they are “back
at the station” or “back in quarters”. Individual firefighters in personnel vehicles
shall not go “back in service” with dispatch.

07-11.8
While on scene, the Incident Commander shall monitor the fireground and the
primary fire frequencies.

07-11.9
The Incident Commander shall advise dispatch when an emergency scene has been
brought under control, and when all units have cleared the incident scene.

07-11.10
Incident Report times and incident numbers shall be obtained from dispatch.

07-11.11
All radio traffic on the primary frequency shall be limited to EMERGENCY
TRAFFIC ONLY.

07-11.12
The objective of this communications guideline is to provide a standard radio traffic
system to be used by all Fire Department personnel.

07-11.13
Effective utilization of these procedures will:

A.
Create safer emergency response and incident operations.

B.
Provide more effective incident command procedures.

C.
Provide clear, precise and professional communications when utilizing the

radio system.

D.
Minimize congested, confusing, and ineffective communications.

07-11.14
In an effort to minimize any confusion by the use of ten-codes and to better our
integration with the National Incident Management System (NIMS), the Oglethorpe
County Fire Department will use plain text as part of its radio traffic.

07-11.15
This policy is a coordinated effort between the Fire Department, the Sheriff’s
Office, the EMS, and the 911 Communications Center to ensure standard radio
traffic across the board.

SECTION 12

Oglethorpe County Firefighters Association

Standard Operating Guidelines

COMMAND PROCEDURES
07-12.1
All Oglethorpe County Fire Department personnel shall operate under the National
Incident Management System (NIMS) utilizing the Incident Command System
(ICS). The NIMS is a standard method of operating at all emergency incidents to
which the Fire Department responds. This procedure identifies the Standard
Operating Guidelines to be used in establishing command, and fixes responsibility
for command and its duties on one individual during emergency operations. The
Incident Commander is responsible for the command function at all times.

07-12.2
Command Procedures are designed to accomplish the following:

A.
Fix the responsibility for Command on a certain individual through a standard

identification system depending on arrival sequence of fire fighters, fire

apparatus, and fire officers.

B.
Ensure that a strong, direct and visible Command will be established as early

as possible in the operation.

C.
Establish an effective framework outlining the activities and responsibilities

assigned to Command.

D.
Provide a system for the orderly transfer of Command to subsequent arriving

officers.

07-12.3
The four (4) priorities assigned to Command are:

A.
Provide for firefighter safety.

B.
Provide for civilian safety.

C.
Stop the problem.

D.
Conserve property.

07-12.4
The first Fire Department officer to arrive at the scene shall assume Command and
remain in Command until Command is transferred to a higher ranking officer, or
until the incident is terminated.

07-12.5
The first Fire Department officer on the scene shall assume a Command Mode
according to the conditions of the situation. The three types of Command Modes
are:

A.
NOTHING SHOWING MODE – The first arriving unit on the scene shall

give as part of the initial report “nothing showing.” The officer and the crew

investigate while other responding units stage at an appropriate location.

B.
FAST ATTACK MODE – The first arriving unit on the scene shall

give as part of the initial report “fast attack.” The officer and the crew

participate in the needed activities for fire suppression. The next unit on the

scene establishes formal Command. Once formal Command is established, all

other responding units stage until assigned by Command.

C.
 COMMAND MODE – The first arriving unit on the scene shall give as part

of the initial report “command.” Once formal Command is established, all

other responding units shall stage. In Command Mode, there is a working

incident and the first officer has determined that it would be more beneficial

to stay
outside and direct other incoming units.

INITIAL REPORT

07-12.6
The fire officer assuming Command shall transmit a brief initial report including:

A.
Unit identification and address.

B.
Building description and construction type.

C.
Obvious fire conditions.

D.
Assumes a Command Mode.

07-12.7
The radio designation “Command” shall be used with the incident location and will
not change through the duration of the incident.

FUNCTIONS OF COMMAND

07-12.8
Command must perform four (4) functions at every incident. These Command
Functions should not be confused with Command Priorities and should be done at
every incident.

07-12.9
Command is responsible for the following four (4) functions at every incident:

A.
OPERATIONS – Managing the strategic aspects of the incident.

B.
PLANNING – Reviewing the past and preparing for the incident’s current and

future needs.

C.
LOGISTICS – Bringing the required tools and equipment to the scene.

D.
ADMINISTRATION – Ensuring that specific administrative aspects of the

incident are attended to, including cost analysis, overtime, and legal

considerations.

07-12.10
Command may delegate these functions if the need arises at a major incident.

TRANSFER OF COMMAND

07-12.11
Command can be changed if the need arises. However, if the needs of the incident
are being met, then Command should not be passed to an officer of higher rank.

07-12.12
When Command is going to be passed; it should be done preferably face-to-face
and should be announced over the radio.

07-12.13
The officer being relieved will brief the officer assuming Command indicating the
following:

A.
General situation status including fire location, extent, fire conditions, fire

extension, and effectiveness of control efforts.

B.
Deployment and assignments of operating companies.

C.
Appraisal of needs for additional resources.

07-12.14
The officer being relieved of Command will be utilized to best advantage by the
officer assuming Command.

COMMAND POST

07-12.15
The Incident Commander determines the location of the Command Post. The
Incident Commander shall remain at the Command Post for the majority of the
incident, so that he/she will be easy to locate.

07-12.16
The Incident Commander shall announce the location and the type of Command
Post. The three (3) types of Command Posts are:

A.
MOBILE – It is expected that Command will be in a location remote from

his/her vehicle, but from one which it will be advantageous to focus on the

whole incident.

B.
STATIONARY – The Incident Commander designates the area around the

first-in fire apparatus.

C.
FORMAL – Used at large incidents where formal or unified Command has

been established. The formal Command Post must be formally announced

over the radio, as the Command Post may be remote from the incident.

COMMAND ROLES

07-12.17
Command must fill three (3) predetermined roles at every incident. Command has
the option of assuming these roles or delegating them to other officers at the scene.
The three (3) Command roles include:

A.
SAFETY OFFICER – Command is responsible for the outcome of the

incident, and safety of response personnel and civilians at the scene.

B.
LIAISON OFFICER – Determines who can have a face-to-face conservation

with Command, pass messages and give directions to individuals reporting to

the Command Post, and direct outside agencies to where they can best fit the

incident’s needs.

C.
PUBLIC INFORMATION OFFICER – Interacts with the news media by

providing and updating information of the incident, provides information to

civilians who have a vested interest, and provide information to incoming

crews or agencies operating at the incident.

SECTION 13

Oglethorpe County Firefighters Association

Standard Operating Guidelines

TACTICAL GUIDELINES

07-13.1
Tactical priorities identify the three (3) separate tactical functions that must be
completed in order to stabilize any fire situation. These priorities also establish the
order in which these basic fireground functions must be performed.

07-13.2
These functions should be regarded as separate, yet inter-related, activities that must
be dealt with in order. Command cannot proceed to the next priority until the
current function objective has been completed.

07-13.3
Basic tactical priorities are as follows:

A.
RESCUE – The activities required to protect occupants, remove those who are

threatened, and to treat the injured.

B.
FIRE CONTROL – The activities required to stop the forward progress of the

fire and to bring the fire under control.

C.
PROPERTY CONSERVATION – the activities required to stop or reduce

additional loss to property.

07-13.4
The objectives of each priority are reflected in the following bench marks of
completion:

A.
Rescue – primary search (all clear).

B.
Fire Control – under control.

C.
Property Conservation – loss stopped.

07-13.5
All three (3) tactical priorities require somewhat different tactical approaches from
both a command and operational standpoint.

07-13.6
The mission of Attack is to coordinate fire suppression efforts by tactically placing
and directing attack lines to seek out and extinguish all fire in the area assigned.

07-13.7
The Attack officer has three (3) responsibilities:

A.
Safeguarding his/her crew.

B.
Directing his/her crew in attacking and extinguishing the fire in his/her

assigned area.

C.
Keeping Command informed.

07-13.8
The two basic strategies of fire attack are offensive and defensive. Each form of
attack is distinct and is dependent on the following:

A.
The extent of fire on arrival.

B.
The likelihood of savable victims.

C.
The ability of crews to operate inside safely.

D.
The stability of the structure.

E.
The ratio of risk to the gain.

07-13.9
The objective of any attack are the following:

A.
To confine the fire.

B.
To control the fire.

C.
To extinguish the fire.

OFFENSIVE STRATEGY

07-13.10
An offensive strategy calls for an aggressive interior attack at the seat of the fire.
The key to this strategy is to confine the fire to the smallest possible area.

07-13.11
The three (3) tactics of an offensive attack are:

A.
Direct Attack.

B.
Fog Attack.

C.
Indirect Attack.

DEFENSIVE STRATEGY

07-13.12
The defensive strategy is an exterior attack used on the fire when Command
believes no savable victims are in the building and the amount of fire involvement
or stability of the structure makes it imprudent to send firefighters inside.

07-13.13
The three (3) tactics of a defensive strategy are:

A.
Direct Attack.

B.
Indirect Attack.

C.
Combination Attack.

SEARCH AND RESCUE
07-13.14
Search and rescue should be performed according to an efficient, well planned
procedure which has included the safety of search crew personnel.

07-13.15
Command can use two basic search strategies when making assignments. Both
depend on one consideration: Are savable victims in the structure?

PIRMARY SEARCH

07-13.16
A primary search, usually conducted initially at a structure fire, is a rapid,
systematic search of the structure to ensure that all savable victims have been
removed.

SECONDARY SEARCH

07-13.17
A secondary search is a slow, methodical search to locate any deceased victims.
After the fire has been declared under control, a secondary search may be indicated.

SECTION 14

Oglethorpe County Firefighters Association

Standard Operating Guidelines

FIREGROUND SAFETY GUIDELINES
07-14.1
All Oglethorpe County Fire Department personnel entering the fireground perimeter
shall:

A.
Wear “full” protective clothing including SCBA.

B.
Have crew intact.

C.
Be assigned to a sector.

D.
NO freelancing shall be allowed on the fireground.

07-14.2
Do not operate exterior streams, whether hand lines, master streams, ladder pipes,
etc, into an area where interior crews are operating. This guideline is intended to
prevent injuries to personnel due to steam blasts and the driving of fire and/or heavy
heat and smoke onto interior crews.

PERSONNEL IDENTIFICATION SYSTEM
07-14.3
As an accountability measure, sector officers must record and maintain the identity
of all personnel assigned to operate in high hazard areas such as: basements, etc.

07-14.4
It is the on-going responsibility of Command to summon adequate resources to
tactical situations, and to effectively stabilize the situation and to maintain enough
personnel for the rehab of firefighters.

TWO – IN/TWO – OUT REGULATION
07-14.5
The safety of firefighting personnel requires that interior structural firefighting
procedures provide a minimum of two firefighters that work as a team inside the
structure, and that a minimum of two firefighters be on standby outside the structure
ready to provide assistance or to perform rescue.

07-14.6
All firefighters engaged in interior structural firefighting beyond the incipient stage
must wear full protective clothing, including SCBA.

07-14.7
All firefighters operating in the interior of the structure must operate in a “buddy”
system and maintain voice or visual contact with one another at all times. Radio
contact is not an acceptable replacement for visual or voice contact between the
members of the “buddy” system.

07-14.5
A minimum of two firefighters with a charged hose line, who are properly equipped
and trained, must be positioned outside the structure and remain ready to provide
assistance or perform rapid rescue of the interior team until relieved by the Incident
Commander. They can engage in other activities but not critical safety functions.

07-14.6
The only exception to this rule is the following:

A.
Known rescue situation, and

B.
Immediate intervention would mitigate the situation, or

C.
Rapid Intervention Team (RIT) is on scene and in place to assist.

07-14.7
In case of immediate intervention, it will be the responsibility of the Incident
Commander, who committed the attack team, to document on an approved
departmental form his/her reason for this action.

RAPID INTERVENTION TEAMS (RIT)

07-14.8
This NFPA 1500 standard guideline identifies the requirements and operation of
Rapid Intervention Team(s). It increases firefighter safety at any given emergency
incident(s) by providing for firefighter rescue at potential or actual Immediately
Dangerous to Life and Health (IDLH).

07-14.9
RIT should be integrated with guidelines that are already in effect, such as two-
in/two-out requirements.

07-14.10
The mission of RIT is to search for and remove trapped or injured firefighters. A
back-up team, suited in “Full” Protective Clothing, including SCBA, stands by
while the entry team works to mitigate the situation.

07-14.11
This guideline shall be implemented at all “working” interior structural fires beyond
the incipient stage and other incidents where the Fire Department members are
subject to sudden change of conditions or mishaps.

07-14.12
Examples of special hazards include:

A.
Offensive fire operations.

B.
Hazardous Materials incidents.

C.
Trench rescue.

D.
Confined space rescue.

07-14.13
Upon receipt of a “working fire,” an additional fire apparatus will be dispatched at
the same time as initial responding units. Depending on arrival order, the third (3rd)
fire apparatus in will normally serve as the RIT.

07-14.14
Note that the Incident Commander may and can modify who will serve as the RIT,
depending upon arrival order and the immediate incident needs.

07-14.15
The RIT should be staged on-scene by the Incident Commander in a location to
maximize their options and await instructions from Command.

07-14.16
All RIT crewmembers will assume a ready state, including “Full” Protective
Clothing and SCBA. For other types of incidents, the protective clothing and
equipment will be appropriate for the hazards. The RIT Officer will advise
Command when the team is in place. RIT members will closely monitor the
assigned tactical radio channel at all times.

07-14.17
Should a “Firefighter(s)-in-Trouble” emergency occur the Incident Commander
and/or Sector Officer will immediately sound emergency radio traffic, declare a
“May Day”, and deploy the RIT to the last reported location of the lost/trapped
firefighter.

07-14.18
The RIT Officer will assume rescue sector responsibilities for the area in which the
emergency exists.

07-14.19
The rescue group should coordinate their activities with the involved sector to
maximize the rescue operations.

 HURST RESCUE TOOL
07-14.20
The Station Officer and certified Rescue personnel are responsible for training those
station members, who aspire the training, in the proper maintenance and usage of
the Hurst Rescue Tool. The following guidelines are to be followed by all
personnel using the tool:

A.
Protective clothing must be worn by all personnel involved in, or near the

operation of the Hurst Rescue Tool.

B.
Safety goggles, or face shields, will be worn in a position to provide eye

protection.

C.
Efforts shall be taken to protect the trapped and injured from further injuries,

as a result of the hazards of the operations, such as sparks, propelled objects,

flying objects, etc.

D.
When extricating victims in transportation accidents, a charged 1 ½” or larger

line, and two (2) 20-pound dry chemical fire extinguishers must be positioned

to provide protection to the victims and rescuers.

E.
The hydraulic fluid used to operate the Hurst Rescue Tool can cause severe

burns to the eyes. Use caution when coupling and uncoupling hoses.

SECTION 15

Oglethorpe County Firefighters Association

Standard Operating Guidelines

RESPONSE TO VEHICLE FIRES

07-15.1
All Volunteer Firefighters who respond to vehicle fires shall wear full protective
clothing. Self Contained Breathing Apparatus (SCBA) shall be worn by all
suppression personnel.

07-15.2
The first arriving fire apparatus shall position his/her vehicle upwind or uphill if the
situation permits. The fire apparatus shall be positioned at least 75 ft. from the
burning vehicle. At no time, will the fire apparatus park directly in front of or
directly behind a burning vehicle.

07-15.3
Only 1 ½” or greater attack lines shall be used on vehicle fires. Booster lines are not
recommended on vehicle fires. If there is a small fire in the passenger compartment
of the vehicle, a fire extinguisher may be used.

07-15.4
All firefighters that respond to vehicle fires shall be trained in hazards that can
occur in these types of situations.

07-15.5
Fire department personnel should approach the burning vehicle from the sides.
Apply the water from a distance to cool the fuel tank area first, and then proceed
closer if safety permits.

07-15.6
The Incident Commander shall observe if there is a DOT placard or hazardous
material sign on the vehicle. If a placard or HAZMAT sign is observed, the Incident
Commander shall follow the appropriate SOG for hazardous material response and
contact the Fire Chief and EMA Director of a possible hazardous materials incident.

07-15.7
If an abandoned vehicle is found burning and occupants cannot be found, the fire
department personnel shall search an area no less than 150 ft. around the vehicle for
possible victims. Law enforcement personnel shall be notified and requested to
investigate the incident.

07-15.8
If the burning vehicle is on the roadway or near a lane of traffic, the Incident
Commander shall request the Oglethorpe County Sheriff’s Office to respond to the
incident. The Incident Commander shall request that Oglethorpe County
Sheriff’s
Office personnel close a road or a lane of traffic if he/she determines that
firefighters or vehicles driving by the incident are in danger. If the burning vehicle
is not in the roadway and a traffic hazard does not exist, the fire department should
only remain on scene long enough to complete the incident.

SECTION 16

Oglethorpe County Firefighters Association

Standard Operating Guidelines

WILDLAND AND GROUND COVER FIREFIGHTING

07-16.1
The Incident Commander shall be responsible to coordinate all firefighting efforts
with the Georgia Forestry personnel on scene.

07-16.2
Firefighters who respond to wildland and ground cover fires shall be trained in the
proper technique for this type of firefighting.

07-16.3
Operator of Oglethorpe County Fire Department tankers, brush trucks, and fire
knockers may take vehicles off the road to fight wildland and ground cover fires,
but must use caution and travel at a slow speed over solid and flat terrain. It is
recommended that a spotter be used to walk in front of the vehicle to make sure that
the terrain is safe.

07-16.4
The Incident Commander shall position county vehicles at the scene to provide
adequate fire protection and have them positioned to allow for a rapid escape in
case the fire shifts.

07-16.5
If Georgia Forestry personnel ask for the Fire Department to stand-by at a scene
while they are in an area performing an operation, the Incident Commander shall
have direct communication with Georgia Forestry personnel until the operation is
complete or the Fire Department’s assistance is no longer needed.

07-16.6
If Fire Department personnel are dispatched to a ground cover fire along the side of
a roadway, the Incident Commander shall recognize the hazard of working around
traffic. Fire Department vehicles should be placed as to protect firefighters with
handlines. If smoke is causing a traffic hazard, the Incident Commander shall
communicate to the dispatcher to have Oglethorpe County Sheriff personnel
respond to the scene to control traffic.

07-16.7
On all wildland and ground cover fires, the Incident Commander shall find out if a
burn permit was issued by the Georgia Forestry Commission and notate that in the
incident report.

07-16.8
When the Fire Department responds to a wildland and ground cover fire and the fire
is under control, but no burn permit has been issued, the Incident Commander shall
advise the owner or occupant of the burn permit procedures. If the owner or
occupant wishes the fire extinguished, the Fire Department can do so. At no time
can the Fire Department extinguish a fire if the owner or occupant refuses, unless
the fire is out of control or endangering other property.

07-16.9
Any disagreements between Fire Department personnel and the landowner shall be
handled with the assistance of the Fire Department Officers, the Association
President, the Georgia Forestry Commission, and/or the Sheriff’s Office (if need
be).

07-16.10
The Incident Commander shall make a complete report on all wildland and ground
cover fires, including total acreage burned, and any other items that may have
burned.

07-16.11
The Oglethorpe County 911 Communications Center shall notify the Georgia
Forestry Commission of all wildland and ground cover fires.

SECTION 17

Oglethorpe County Firefighters Association

Standard Operating Guidelines

HAZARDOUS MATERIALS EMERGENCY RESPONSE

07-17.1
It is the duty of the Oglethorpe County Fire Department to save lives and protect
property. This responsibility extends to the efficient handling of hazardous material
incidents within a jurisdiction.

07-17.2
It is the mission of the Oglethorpe County Fire Department to contain and stabilize
hazardous material incidents, until such time as the proper officials require the
owner of the product to properly dispose of the material.

07-17.3
The members of the Oglethorpe County Fire Department shall at least be trained to
operate at the Hazardous Material Awareness Level. All Oglethorpe County Fire
Department personnel shall be familiar with and know how to use the Department
of Transportation (DOT) Emergency Response Guidebook (ERG).

07-17.4
The role of a Hazardous Material First Responder is limited because Awareness
Level responders are trained to function in a defensive mode only.

07-17.5
Defensive mode in a hazardous material incident is defined as:

A.
Actions taken at a remote distance from the material in order to prevent the
spread of that material over a larger area.

07-17.6
Hazardous Materials shall be defined as: Any explosive, flammable liquid, oxidized
poison, etiologic agent, radioactive, corrosive, or other substance or material in a
quantity or form that may pose an unreasonable risk to health, safety, or property.
Although no two hazardous material incidents are the same, the following general
guidelines shall be followed when any type of hazardous material is involved.

07-17.7
All fire stations shall conduct a pre-planning of buildings in their area that contain
hazardous materials as time will allow.

07-17.8
Subsequent fire units and personnel shall be requested as needed to adequately
handle and contain a hazardous materials incident.

07-17.9
It must be remembered that a hazardous material incident may present a number of
problems not present in most fireground operations (i.e. large areas effected by
toxic gases, evacuation due to explosive materials, etc.).

07-17.10
The National Incident Management System (NIMS) of Incident Command, as
adopted by the Oglethorpe County Fire Department, shall be used at all (small and
major) hazardous material incidents. Major incidents shall be defined as those
requiring the resources and consequent coordination with agencies outside the Fire
Department for ultimate resolution.

07-17.11
At any major hazardous materials incident, the Emergency Management
Agency
(EMA) Director shall be notified immediately.

07-17.12
The Incident Commander shall ensure that the situation is continually monitored to
detect any change in spill run-off or any vapor cloud. Subsequently additional
evacuation or other measures should be ordered as needed.

07-17.13
All available specialized equipment and apparatus shall be used to provide
maximum protection and efficiency.

07-17.14
Only those persons specifically trained as a Hazardous Materials Technician Level
shall be used to handle a Hazardous Material Incident.

07-17.15
The Oglethorpe County Fire Department will standby, assess, and help stabilize a
hazardous material incident until the proper agencies or resources arrive on the
scene. The Oglethorpe County Fire Department will refer to instructions given by
the EMA Director, GEMA, the GEMA REGION 1 HAZMAT TEAM
(Athens/Clarke County), and CHEMTREC.

SECTION 18

Oglethorpe County Firefighters Association

Standard Operating Guidelines

EVACUATION OPERATIONS
07-18.1
The Oglethorpe County Fire Department shall adhere to the following guidelines
only after the decision has been made to evacuate a particular area.

07-18.2
In the event that an evacuation is required, all required departments and agencies
will be alerted immediately. The National Incident Management System (NIMS)
will be used and set up as soon as possible.

07-18.3
Fire Department personnel will assist with management and control of staging
areas, pickup points, rest areas, and mechanical aid stations. Rest areas include
fuel, water, first aid, and comfort facilities.

07-18.4
The Fire Department will provide personnel for the movement of special needs
persons, i.e. handicapped, elderly hospital patients, and prisoners through
coordination with the appropriate institutions.

07-18.5
Fire Department personnel will help maintain traffic control and disaster area
security. The Oglethorpe County Sheriff’s Office and other local law enforcement
agencies will also be utilized.

07-18.6
Fire Department personnel will obtain transportation when and where it is needed.
Oglethorpe County School System busses will be utilized when necessary through
coordination with the EMA Director.

07-18.7
Fire Department personnel will obtain emergency medical and social services
support as required. Personnel will utilize Athens Regional and/or St. Mary’s
Hospitals for emergency transports.

07-18.8
Fire Department personnel will maintain close coordination with the EMA Director,
shelter coordinator, food coordinator, and all institutions caring for the handicapped
and special needs groups.

07-18.9
The Incident Commander will assign firefighters to evacuation locations. Incident
Command will determine if firefighters should use fire trucks during evacuations.
Incident Command could dictate that firefighters walk during door-to-door
evacuations.

07-18.10
Incident Command shall contact the Oglethorpe County 911 Communications
Center if a citizen refuses to evacuate.

07-18.11
Incident Command will determine if a mandatory or voluntary evacuation is
necessary.

07-18.12
Evacuation Sector personnel shall keep written records of:

A.
Address of residence or business being evacuated.

B.
Names and number of evacuees.

C.
Address of vacant residence or business.

D.
Shelter location of evacuees.

07-18.13
Incident Command will coordinate with the EMA Director to determine location of
shelter for evacuees.

SECTION 19

Oglethorpe County Firefighters Association

Standard Operating Guidelines

BOMB THREATS AND EXPLOSIONS RESPONSE

07-19.1
A “Bomb Threat” shall be defined as any unconfirmed report or verbal threat of an
explosive device that has been placed in or near any structure, vehicle, or roadway
and may threaten life and/or property.

07-19.2
In instances when a bomb threat has been received, fire units will respond without
lights and sirens, and stage on a paved roadway at least 1000 ft. from the scene.

07-19.3
When responding to a bomb threat, radio traffic will not be permitted within ½ mile
of the threat site.

07-19.4
Fire Department personnel shall not investigate and/or search for explosive devices.

07-19.5
In instances where there has been a confirmed explosion, the appropriate
procedures and guidelines shall be used based on the incident situation following
the explosion.

07-19.6
Fire Department personnel shall be cautious and be aware of a possible secondary
explosion when responding to an initial explosion incident.

SECTION 20

Oglethorpe County Firefighters Association

Standard Operating Guidelines

INVESTIGATION AND FIRE REPORTS
07-20.1
The Incident Commander shall attempt to obtain all available information
concerning the cause of the structure fire. Firefighters on scene will be advised not
to destroy or move any more of the property than they have to. If a cause cannot be
determined, the Oglethorpe County 911 Communications Center will be advised to
contact the Sheriff’s Office Investigator.

07-20.2
The Incident Commander and /or Station Chief have the responsibility of contacting
the State Fire Marshall’s Office.

07.20.3
If a victim or victims are found and it is determined that they are deceased, the
victim or victims should not be removed until an investigation can be made. The
Oglethorpe County Sheriff’s Office Investigation Division, the State Fire
Marshall’s Office, the County Coroner, and the Association President shall be
notified in the event of a deceased victim or victims are found at the fire scene. If
the Incident Commander cannot determine the victim or victims are deceased or
they are endangered by the fire spread, only then should they be removed from the
fire area.

SECTION 21

Oglethorpe County Firefighters Association

Standard Operating Guidelines

RECORDS, MAINTENANCE, AND INSPECTIONS OF VEHICLES AND EQUIPMENT

07-21.1
A fire report shall be made for every response. The report shall be filled out
completely and will be maintained at the fire station.

07-21.2
The Station Chief shall maintain a training record and training certificates on each
firefighter and fire officer.

07-21.3
All stations shall maintain inspection, repair, and service records for all Oglethorpe
County Fire Vehicles and Equipment.

07-21.4
All Oglethorpe County Fire Vehicles and Equipment will be inspected and
functionality checked on a monthly basis, and after a response. This is to ensure that
all vehicles and equipment maintains a high state of readiness at all times. All

Oglethorpe County Fire Vehicles and Equipment inspections will be documented
on a maintenance and vehicle inspection form. These forms will be maintained at
the fire stations.

07-21.5
Any county fire apparatus or county fire equipment found to be unserviceable or
unsafe to operate, will be taken out of service immediately. 911 Communications
will be notified and asked to page out notice of “out of service” on that particular
piece of equipment or apparatus and arrangements will be made to repair it.

07-21.6
All county Class “A” pumps on fire apparatus will be service tested at least
annually and after any maintenance is performed on the pump itself. All pump
service tests will be documented on an Oglethorpe County Pump Service Test
report and kept on file at the Fire Chief’s office. The Pump Service Test will be
conducted in accordance with the NFPA standard 1911 (pump test records must be
maintained for the life of the vehicle).

07-21.7
It is recommended that all ground ladders be tested and serviced annually, or as
needed. Inspection, testing, and maintenance will be in accordance with NFPA
standard 1932.

07-21.8
All fire hoses are recommended to be tested and serviced annually in accordance
with NFPA standard 1962. Test results, size, date tested, and location of the hose
will be recorded on a log sheet provided to each station from the Fire Chief’s office.
Test dates shall be written on the hose with a black marker.

07-21.9
All Self Contained Breathing Apparatus (SCBA) will be inspected monthly and
after each use. All air bottles that are in service will have a current hydrostatic test
date. All firefighters and fire officers will be trained in the proper use, care,
inspection, and maintenance of SCBA’s.

07-21.10
Only certified personnel will be allowed to work on SCBA regulators, mask, and air
bottles.

07-21.11
Fire stations that have SCBA reserve capacity will not re-service any bottle that has
an expired hydrostatic test date. These bottles will be removed from fire service
until tested.

SECTION 22

Oglethorpe County Firefighters Association

Standard Operating Guidelines

VEHICLE, EQUIPMENT AND VEHICLE MAINTENANCE

07-22.1
All Oglethorpe County Fire apparatus and equipment will be inspected monthly by
fire department personnel.

07-22.2
All items identified as needing attention will be noted on the maintenance report
and turned into the Station Chief. The Station Chief is responsible for contacting the
appropriate resources and scheduling times for repairs and maintenance.

07-22.3
Fire apparatus that is sent in for repair will be stripped of certain equipment.
Oglethorpe County 911 Communications shall be notified of vehicles being taken
out of service, and all Oglethorpe County Fire Department personnel shall be
notified by a non-emergency page, advising that the specific piece of
apparatus/equipment has been taken out of service. A note should be posted in the
driver’s side window of the apparatus stating that it has been taken out of service.

07-22.4
Anyone picking up a piece of apparatus/equipment will perform an inspection of
the equipment before it leaves the shop to ensure that the vehicle or equipment has
been repaired successfully and that there is no other damage to the equipment. Any
items found not corrected will be reported to the shop supervisor immediately.

07-22.5
At no time will fire apparatus be operated when a safety item is discovered needing
repairing, (i.e. emergency lights, head and tail lights, brakes, steering, etc).

07-22.6
Anyone taking a piece of equipment out of service, must notify the Chief. The
Chief must notify the next ranking officer.

SECTION 23

Oglethorpe County Firefighters Association

Standard Operating Guidelines

PURCHASING AND REIMBERSEMENT PROCESS
07-23.1
Orders needed or purchases needed by Fire Department personnel must have a PO
number assigned before any transaction is made. The Station Chief must acquire a
PO number from the Chairman of Board of the Oglethorpe County Commissioners.

07-23.2
Station Chiefs are responsible for submitting an annual budget to the Association
President each year. The Officers at each station will hold an initial budget meeting.
The Firefighters Association President will then set a meeting time with the Station
Chiefs for finalization. The Firefighters Association President will turn in the
completed annual budget sheets to the County Commissioner.

07-23.3
All Station Chiefs are encouraged to attend budget hearings and be fully prepared to
explain budget requirements.

SECTION 24

Oglethorpe County Firefighters Association

Standard Operating Guidelines

PROCEDURES FOR USE OF KNOX BOX KEYS

07-24.1
The Knox Rapid Entry Keys are assigned to the fire apparatus, Association
President, Director of Emergency Services, Shift Commanders, in the Lockbox of
the Oglethorpe County 911 Communications Office, and the Sheriff’s Office. The
Knox Rapid
Entry Keys are to be used by fire and law enforcement personnel to
enter locations of business in emergencies ONLY. No other entry is authorized
using the Knox Rapid Entry Keys.

07-24.2
Upon arrival of a fire apparatus at an incident scene, the Incident Commander will
determine whether rapid entry is needed at a business. The Incident Commander
will request dispatch to encode a key release tone, for the designated fire apparatus
on the scene, and advise dispatch of the Knox Box number. There will never be
more than one Knox Rapid Entry Key used to enter Knox Key Boxes.

07-24.3
When the Association President is on the scene and his/her key is used, the Station
Chief will notify dispatch. The Station Chief will advise dispatch to log entry on
dispatch log and incident run card with the date, time, location, and the Knox Box
numbered entered.

07-24.4
When the release encode is received by the key controller and the Knox Box key
has released, the Incident Commander will unlock the Knox Box and find the key
that unlocks the business’ door. The Incident Commander will then unlock the
business’ door and assign one person to control entry, especially in situations where
there is no working fire.

07-24.5
When a Knox Box contains more than one business’ keys, the Incident Commander
will remove the key to the business to be entered, relock the Knox Box and secure
all other keys. The Knox Box key will then be removed from the Knox Box.

07-24.6
The Incident Commander will retain control of the Knox Rapid Entry Key and other
business keys until the business owner, or contact person, arrives at the scene.

07-24.7
After the business owner or contact person is on the scene, the Incident Commander
will return the business keys back to the Knox Box and secure the Knox Box door.
The Incident Commander will then return the Knox Box key back to the key
controller in the fire apparatus and advise dispatch that the key has been returned.

07-24.8
When the business owner, or contact person, has not arrived on the scene by the
time the building has been completely checked out for what caused the alarm
activation; the Incident Commander will then secure the business. The Incident
Commander will replace the business keys in the Knox Box and advise dispatch to
log that the business has been secured. The Incident Commander will then return
the Knox Box key back to the key controller in the fire apparatus and advise
dispatch that the key has been returned.

07-24.9
It will be the responsibility of the Incident Commander to ensure that an incident
report is completed for the incident. The narrative in the incident report will give
full detail regarding entry into the building and include a list of personnel who
made entry into the business.

07-24.10
Any person or persons found to have made unlawful entry into a business by using
a Knox Box Rapid Entry Key will be subject to criminal charges. Any
unauthorized entry into any building will be considered unlawful entry and the
Oglethorpe County Sheriff’s Office will be notified.

SECTION 25

Oglethorpe County Firefighters Association

Standard Operating Guidelines

SEXUAL HARASSMENT POLICY

07-25.1
The Oglethorpe County Fire Department will follow the rules set forth below:

A.
Oglethorpe County is committed to a workplace free of sexual harassment and

prohibits any kind of sexual harassment. Sexual harassment is any unwelcome

sexual advances, requests for sexual favors, and verbal or physical conduct of

a sexual nature when:

a.
Submission to such conduct is made explicitly or implicitly for a term

or condition of individual’s employment.

b.
Submission to or rejection of such conduct by an individual is used as

the basis for employment decisions affecting such individual.

c.
Such conduct has the purpose or effect of unreasonably interfering

with an individual’s work performance, or creating an intimidating,

hostile, or offensive work environment.

B.
Any employee who has a complaint of sexual harassment at work involving

supervisors, co-workers, or visitors must bring the problem to the attention of

his/her Station Chief or the Association President. If the complaint involves

someone in the employee’s direct line of supervision, then the employee may

go to the Association President with the complaint.

C.
All sexual harassment complaints will be promptly investigated.

Confidentiality will be maintained to the greatest extent possible. When

justified, appropriate corrective actions will be taken, including termination of

anyone engaging in harassment, to remedy all violations of this policy.

D.
Any retaliation taken as a result of a person making a complaint under this

policy is strictly prohibited.

SECTION 26

Oglethorpe County Firefighters Association

Standard Operating Guidelines

MUTUAL AID

07-26.1
In instances where local or surrounding counties have requested mutual aid, the Fire
Chief shall determine what equipment and the number of personnel that will be
sent.

07-26.2
The Fire Chief will ensure that in the event that personnel and equipment are
deployed to surrounding counties and that adequate equipment will be left to
support the needs of Oglethorpe County.

07-26.3
Oglethorpe County has mutual aid agreements with the following counties:

· Athens/ Clarke County

· Oconee County

· Madison County

· Wilkes County

· Elbert County

· Greene County

07-26.4
Oconee County has an automatic agreement with Wolfskin Volunteer Fire
Department.

SECTION 27

Oglethorpe County Firefighters Association

Standard Operating Guidelines

VOLUNTEER RANK DESCRIPTIONS AND RECOMMENDATIONS

STATION CHIEF

07-27.1
The Station Chief shall:

A.
Provide leadership and direction to all members of his/her station.

B.
Respond to at least 50% of all fire calls in his/her station area.

C.
Be trained in the National Incident Management System (NIMS). Also have

the ability to organize an emergency operation and direct firefighting crews.

D.
Have extensive knowledge of the geography of his/her respective station area
and the rest of the county.

E.
Ensure that all reports and records are kept up to date and accurate. Also,
ensure that all monthly reports and records are turned into the Association
President on time.

F.
Know the location of hazardous materials structures, schools, daycare
facilities, and any other building structure that would pose a special hazard if
involved in a fire in his/her station area.

G.
Know the location of all fire hydrants, wet and dry, in his/her station area.

H.
Have extensive knowledge of the principles, practices, and procedures of
modern firefighting techniques and prevention.

I.
Have extensive knowledge of and skill in the supervision of the operation and
maintenance requirements of various types of firefighting vehicles and
equipment.

J.
Have the ability to establish and maintain an effective working relationship
with fellow firefighters, Station Chiefs, the Fire Chief, and the general public.

K.
Ensure that all personnel at his/her station are equipped with the proper
protective clothing and equipment.

L.
Be designated by a white helmet or designation insignia.

07-27.2
Training requirements for the position of Station Chief:

A.
Must have completed the National Incident Management System (NIMS).

B.
Must have completed the Hazardous Materials Awareness Level and the

Hazardous Materials Operations Level.

C.
Must have completed the Managing Company Tactical Operations series.

D.
Should be certified to at least Basic Firefighter Level I.

E.
Must be certified with a minimum of CPR.

F.
Must possess at least a non-commercial Class “B” driver’s license, and able

to operate a county fire apparatus.

G.
Must attend at least 75% of all scheduled training classes and exercises.

H.
Must have served as an Assistant Chief or Captain for at least one year.

I.
Must have at least two years service with the Fire Department.

ASSISTANT STATION CHIEF

07-27.3
The Assistant Station Chief
shall support the Station Chief and assume command in
his/her absence. The Assistant Station Chief and other station officers are the
backbone of a station and should be given the responsibility to ensure that the
station is fully prepared to respond to any emergency.

07-27.4
The Assistant Station Chief shall:

A.
Provide leadership to all members of his/her station.

B.
Respond to at least 50% of all fire calls.

C.
Attend at least 75% of all scheduled training.

D.
Be trained in the National Incident Management System (NIMS), have the

ability to organize an emergency operation, and direct firefighting crews.

E.
Have extensive knowledge of the geography of his/her station area and the

rest of the county.

F.
Be familiar with buildings in his/her station area that would pose as a special

hazard if involved in a fire (schools, daycare, structures containing hazardous

materials, etc.).

G.
Be trained in the principles and procedures of modern firefighting techniques

and fire prevention.

H.
Ensure that all firefighting vehicles and equipment are in service and are in a

high state of readiness at all times.

I.
Ensure that all firefighters under his/her command have and use proper

protective clothing and equipment.

J.
Be designated by a white helmet or insignia on his/her helmet.

07-27.5
Training requirements for Assistant Chief:

A.
Must have completed the National Incident Management System (NIMS).

B.
Must have completed the Hazardous Materials Awareness Level and the

Hazardous Materials Operations Level.

C.
Must have completed the Managing Company Tactical Operations series.

D.
Should be certified to at least Basic Firefighter Level I.

E.
Must be certified with a minimum of CPR.

F.
Must possess at least a non-commercial Class “B” driver’s license, and able

to operate a county fire apparatus.

G.
Must have at least one year service with the Oglethorpe County Fire

Department.

CAPTAIN OR SENIOR FIRE OFFICER

07-27.6
The Captain or Senior Fire Officer will be responsible for ensuring that all
firefighting activities are properly carried out while on the fire scene.

07-27.7
The Captain or Senior Fire Officer shall:

A.
Assign certain tasks to firefighters at fire scenes and at the fire station.

B.
Shall direct interior/exterior attacks at all structure fires and perform whatever

fire suppression tasks that are needed.

C.
Shall perform miscellaneous duties that are assigned by the Station Chief and

Assistant Station Chief.

D.
Be designated with a red helmet or an insignia on his/her helmet.

07-27.8
Training requirements for Captain or Senior Fire Officer:

A.
Must have completed the National Incident Management System (NIMS).

B.
Must have completed the Hazardous Materials Awareness Level and the

Hazardous Materials Operations Level.

C.
Must have completed the Managing Company Tactical Operations series.

D.
Should be certified to at least Basic Firefighter Level I.

E.
Must be certified with a minimum of CPR.

F.
Must possess at least a non-commercial Class “B” driver’s license, and able

to operate a county fire apparatus.

G.
Must have at least one year service with the Oglethorpe County Fire

Department.

TRAINING OFFICER

07-27.9
The Station Training Officer will be responsible for ensuring that all fire personnel
at his/her station maintain their certification and receive the proper training.
Another officer may hold this position.

07-27.10
The Station Training Officer shall:

A.
Answer directly to the Station Chief.

B.
Assist the Station Chief in planning, organizing, and conducting his/her

stations training activities.

C.
Ensure that all training records and reports are filled out and kept up to date.

D.
Be designated by a yellow helmet with insignia.

07-27.11
Training requirements for Station Training Officer:

A.
Must have completed the National Incident Management System (NIMS).

B.
Must have completed the Hazardous Materials Awareness Level and the

Hazardous Materials Operations Level.

C.
Must have completed the Managing Company Tactical Operations series.

D.
Should be certified to at least Basic Firefighter Level I.

E.
Must maintain certification in a minimum of First Aid and CPR.

F.
Must possess at least a non-commercial Class “B” driver’s license, and able

to operate a county fire apparatus.

G.
Must have at least one year service with the Oglethorpe County Fire

Department.

TREASURER

07-27.12
Each station may have a treasure that will keep up with the financial accounts of
his/her respective station. The treasure will then be responsible for keeping up with
money accumulated from drink machines, can retailers, and other income
associated with the station. Another officer may hold this position.

FIREFIGHTER

07-27.13
The firefighter is the workhorse of the Fire Department. The firefighter is the
person fighting the fire, climbing the ladders, checking the equipment, and rolling
the hose. The firefighter is responsible to the officers above him/her and shall
follow their commands.

07-27.14
The Firefighter shall:

A.
Have knowledge of the organization, operation, and procedures of the Fire

Department.

B.
Have knowledge of street system and physical layout of his/her station area.

C.
Have the ability to learn a wide variety of modern firefighting and rescue

techniques.

D.
Have the ability to establish a good working relationship with fellow

firefighters and the general public.

E.
Have the ability to understand and follow oral and written directions.

F.
Attend at least 50% of all training sessions.

G.
Respond to at least 20% of all fire calls.

H.
Perform general preventative maintenance and inspection of all station fire

vehicles and equipment.

I.
Ensure that all firefighting equipment assigned to him/her is clean,

serviceable, and ready for immediate use.

J.
Designated by a yellow helmet.

07-27.15
Training requirements for a firefighter:

A. Must complete the Georgia Fire Academy Basic Firefighter Mod I Course within 18 months of joining the department.

B. Should be certified to at least Basic Firefighter Level I

C.
Must complete the Hazardous Materials Awareness Level Course.

D.
Must maintain certification in CPR.

E.
Must have started in the National Incident Management System (NIMS).

AUXILIARY FIREFIGHTER

07-27.16
The auxiliary firefighter is a person not trained as a firefighter, but is a member of
the Fire Department. The auxiliary firefighter assists firefighters and officers on the
emergency scene by helping with hose lays, equipment, shuttling water, etc.

07-27.17
The auxiliary firefighter shall:

A.
Have knowledge of the organization, operation, and procedures of the Fire

Department.

B.
Have knowledge of the street system and physical layout of his/her station

area.

C.
Have the ability to establish a good working relationship with fellow

firefighters and the general public.

D.
Have the ability to understand and follow oral and written instructions.

E.
Perform general preventative maintenance and inspection of all station fire

vehicles and equipment.

F.
Ensure that all firefighting equipment assigned to him/her is clean,

serviceable, and ready for immediate use.

G.
Designated by a green helmet or auxiliary firefighter insignia on a hard hat.

07-27.18
All training for auxiliary firefighters is “in house.”

SECTION 28

Oglethorpe County Firefighters Association

Standard Operating Guidelines

OFFICER ELECTION PROCEDURES

07-28.1
Election of officers will take place at the discretion of the individual fire
department, with the time being set by the officers of the station. A sign up sheet
will be posted in each station at least one (1) month in advance, where candidates
can sign their names or be nominated by other firefighters.

07-28.2
When voting begins, the following will occur:

A.
Eligible candidates will be recognized.

B.
All voting personnel can cast their vote.

C.
One selected person, who is not running for the particular office, will then

count the votes.

D.
In cases where two or more positions are being elected, the top two winners

will be voted on, with the winner taking the position. The process will then be

repeated for the next position.

E.
This process will occur for all officer positions.

07-28.3
Only personnel who are active members, and have at least three (3) months
membership with the Oglethorpe County Fire Department, will be eligible to vote in
officer elections.

FIREFIGHTER OF THE YEAR

07-28.4
Each member from each station will select their choice for “Firefighter of the
Year”. Names will be turned into the Station Chief, who will total the votes and
determine the winner. Firefighters/Officers cannot win in two (2) consecutive years.

SECTION 29

Oglethorpe County Firefighters Association

Standard Operating Guidelines

OFFICIAL DEPARTMENT / STATION INFORMATION

07-29.1
The accurate and timely dissemination of information is a critical function of each station as well as the department. The communities we serve must be kept informed as to actions being taken and policies being enacted as the department strives to improve the level of fire protection being provided by the Oglethorpe County Fire Department..

07-29.2 Each Station Chief must:

A.
Maximize the use of available media to keep area citizens informed of items of interest in their jurisdiction

B.
Provide information to the Association so that coordinated Oglethorpe County Fire Department items can be disseminated.

C.
Ensure that ALL information released is accurate.

D. Have final approval on the release of any department information / statement

07-29.3
Each station is encouraged to have an Information Officer whether appointed or elected. The duties of the Information Officer include:

A.
Preparation of official press releases

B.
Maintenance / coordination of online information tools directly related to department functions.

C.
Coordinate information releases with other department Information Officers

D.
Ensure the Station Chief has approved the information for release

07-29.4
All official statements attributed to the Fire Department must be approved by the Station Chief. Any member using their position in the department to disseminate information for personal gain, private interest or that brings controversy to the department will be disciplined as the Board of Directors determines.

REASONABLE PERSON CLAUSE

A “reasonable person clause” states that procedures and guidelines are to be
followed, but that firefighters/officers should follow a reasonable course of action
when confronted with a situation in which modification of the procedure or
guideline is appropriate.

