Following are two sample letters for use in the event a member of your department is called for active duty. The first is a Memorandum of Understanding for the fire fighter who was called to active duty. It outlines the obligations of the fire department and the fire fighter during the length of military duty. The second document is a memo to the city administrator explaining the situation and all of the considerations.
The IAFC recommends that you use the documents as templates and that you add in any additional information specific to your department or to the specific employee involved.
Things to consider:

· Does your state have any legislation involving public employees and military reserve duty?

· What is your policy on pay, health benefits, pension plans, vacation and personal time, seniority and promotions?

To:
_____________, Fire fighter

From:
(NAME), Chief Fire Officer

CC:
(NAME), City Administrator

(NAME), President, I.A.F.F. Local

Date:
1/23/2003
Re:
Memorandum of Understanding

In accordance with your military orders, issued (DATE), in support of Operation Noble Eagle and Enduring Freedom, you are excused from work effective (TIME, DATE) until such time as released from active military duty.

Due to the Presidential authority of your orders you are entitled to certain considerations. In order to comply the following items of understanding exist between all parties during the duration of your active military duty.

1. You will for each pay period receive your regular compensation from the City (town, county, etc.) of (NAME OF CITY) per the current collective bargaining agreement minus your military base pay. The City’s current obligation is estimated at (XXX.XX) per pay period. You also will receive holiday pay for any holidays you would have been scheduled to work.
2. You have elected to (CONTINUE / DISCONTINUE) city Health Insurance coverage during your active military duty (and you may elect to re-enroll immediately upon your release from active military duty).

3. You have elected to (CONTINUE / DISCONTINUE) your biweekly contributions by payroll deduction to the Pension Fund and the City will (CONTINUE / DISCONTINUE) to contribute its portion in your behalf.

4. You have elected to (CONTINUE / DISCONTINUE) your bi-weekly contributions by payroll deduction to the City sponsored 457 plans.

5. You will continue to accrue vacation, seniority, and personal days as per the current collective bargaining agreement.

6. You will be allowed to participate in station and shift bidding as specified in the current collective bargaining agreement.

7. You will remain eligible on the Fire Lieutenant and Fire Inspector lists until such time as they expire. Upon your release from active duty you will be allowed to take any promotional test offered during your absence that you would have been eligible for at the time of testing.

8. You will receive copies of pertinent memos and departmental documents at a mailing address you specify prior to your departure.

9. You agree to forward a copy of leave and earning statements or any equivalents you receive to my attention at the Fire Department within seven (7) days after receipt.

10. Unless otherwise prohibited by your military command, or logistically not possible, you agree to keep me informed monthly of your duty station and status, mailing address and telephone contact number.

11. You agree to turn in all Fire Department issued equipment and remove all personal items from the fire department for the duration of your active duty.

Your signature below indicates you have received this memorandum and have been advised of the City’s intentions and expectations regarding your active military service.

This document does not represent a binding agreement on either party. The sole reason for this document is to outline an understanding of the continuation of your employee benefits during your active military duty in support of Operation Enduring Freedom and Noble Eagle.

The City Administrator, consistent with all applicable laws and the collective bargaining agreement, may modify the application of benefits described herein.

(NAME OF FIRE FIGHTER)
To:
(NAME), City Administrator

From:
(NAME), Fire Chief

Date:
1/23/2003
Re:
FF. (NAME)– Recalled to Active Duty, U.S. (MILITARY BRANCH)

I have received a copy of military orders for FF. (NAME) recalling him to active duty on (DATE) for a period of up to 365 days with a possible extension of up to twenty-four (24) months.

Page four (4), Paragraph one (1) of the orders describes the orders as being part the Presidents executive order 13223 of September 14, 2001.

It appears to me that (NAME) should continue to receive his normal city compensation and benefits, less his military base pay for the entire time that he is on active duty (CITE ANY STATE/LOCAL LAWS THAT APPLY HERE).
I believe (NAME) is still entitled to accrue vacation, personal hours and seniority for his time away. It is my understanding that (NAME) may terminate his health insurance coverage with the City for the time that he is on active duty and will be allowed to re-enroll immediately upon his release from active duty.
I also understand that (NAME) may elect to continue to earn pension credit as long as he contributes his share or he may elect to forego his contributions while on active duty and make up his contributions upon his return if he decides he wants the credit. The city would have the option to continue its share or make a lump sum contribution if (NAME) elects to purchase his credit.

I am attaching all information I have relating to this subject. Please let me know when we can meet on this.
Attachments:

1- Orders

2- Related state/local legislation (see 50 ILCS 140, Local Government Employees Benefits Continuation Act, for example)

3- Title 10 Section 12302 (Reference A of Orders)

4- Letter from city’s law firm

5- Any other pertinent information

