

The Commonwealth of Virginia

The Line of Duty Benefits Program

Virginia Department of Accounts

Photo by Karl Steinbrenner

Financial Accountability. Reporting Excellence.

Virginia Line of Duty Act

Code

Payment History

Claim Processing

Questions

Virginia Line of Duty Act

“Line of Duty” means any action the deceased or disabled person was obligated or authorized to perform by rule, regulation, condition of employment or service or law

Virginia Line of Duty Act

❖ Line of Duty Act

Code of Virginia § 9.1-400 through 9.1-407

❖ Referenced Presumptions

§ 27-40.1 Firefighters – respiratory,
hypertension, heart disease

§ 51.1-813 Police – hypertension, heart disease

§ 65.2-402 Firefighters, Police, etal. - adds
certain cancers

Virginia Line of Duty Act

- ❖ Provides state-funded benefits for state and local public safety officers or their beneficiaries due to death or disability resulting from performance of duties
 - ❖ One-time death benefit payment to beneficiary
 - ❖ Health insurance coverage for officer, spouse and dependent children (locality disabilities occurring after July 1, 2000)

State Funded Line of Duty Benefits

<u>Benefit</u>	<u>Death</u>	<u>Disability</u>
\$100,000 Payment to Beneficiary (death due to unnatural cause)	X	
\$25,000 Payment to Beneficiary (if death due to a presumptive clause or is within 5 years of retirement)	X	
Payment of Health Insurance for Officer		
Payment of Health Insurance for Surviving		X
		X

Employee Groups

Eligible for Line of Duty Benefits

❖ **Employee groups eligible for benefits under Line of Duty Act are defined in § 9.1-400 of the *Code of Virginia***

Approximately 20 categories of employees are established as eligible for benefits

History of Direct and Proximate Death Claims

❖ Direct and proximate - \$100,000 payment (eff. 1/1/2006)

❖ FY 09 - 6 claims \$600,000

❖ FY 08 - 4 claims \$375,000

❖ FY 07 - 10 claims \$975,000

❖ FY 06 - 5 claims \$375,000

❖ FY 05 - 2 claims \$150,000

❖ FY 04 - 8 claims \$600,000

❖ FY 03 - 4 claims \$300,000

❖ FY 02 - 2 claims \$150,000

❖ FY 01 - 1 claim \$ 50,000

History of Presumptive Cause Death Claims

❖ Presumption clause - \$25,000 payment

❖ FY 09 – 6 claims	\$150,000	
❖ FY 08 - 7 claims	\$175,000	
❖ FY 07 - 8 claims	\$200,000	
❖ FY 06 - 7 claims	\$165,000	includes 2 \$20K pmts. under 44-93.1 B.
❖ FY 05 - 4 claims	\$100,000	
❖ FY 04 - 4 claims	\$100,000	
❖ FY 03 - 7 claims	\$175,000	
❖ FY 02 - 5 claims	\$125,000	
❖ FY 01 - 5 claims	\$125,000	

History of Disability Claims Processed

	<u>Fiscal</u>	<u>Year</u>	<u>#Claims Processed</u>
Actual		2009	81
Actual		2008	90
Actual			
Actual		2006	
Actual		2007	
Actual			171
Actual		2005	72
Actual		2004	
Actual		2003	47
		2002	81
		2001	80

Processing a Claim

Code of Virginia § 9.1-403 (D)

Within 10 business days of being notified by an employee, or an employee's representative, that such employee is permanently and totally disabled due to a work-related injury suffered in the **line of duty**, the agency or department employing the disabled person shall provide him with information about the continued health insurance coverage provided under this act and the process for initiating a claim. The employer shall assist in filing a claim, unless such assistance is waived by the employee or the employee's representative.

Death claims should be handled in the same manner.

Processing a Claim

- ❖ Claim form is to be filled out completely, omissions may cause delay in processing.
- ❖ A cover letter documenting the investigation should be done
- ❖ Copies of all supporting documentation is to be attached to claim when submitted to the Comptroller's Office
- ❖ Include name and contact information of the person to contact if additional information is needed

Processing a Claim

- ❖ Personal information for claimant and family (birth, marriage certificates, divorce decrees) are required to support payment for the benefits
- ❖ Pre-Employment Physical to confirm eligibility of claimant
- ❖ The Accident/Incident Report is the original cause of the claim
- ❖ Worker's Compensation information is additional support for the claim

Processing a Claim

- ❖ Physician's letter/report and medical records to support the injury or illness and the expected duration
- ❖ Retirement information to confirm the date of eligibility
- ❖ Insurance Rate sheets
- ❖ Autopsy, Coroner's Report, Death Certificate to determine cause of death