

**MEMORANDUM OF UNDERSTANDING
FOR JOINT SUBMISSION
TO THE CITY COUNCIL
REGARDING THE
FIREFIGHTERS AND FIRE CAPTAINS
REPRESENTATION UNIT
(MOU #23)**

**THIS MEMORANDUM OF UNDERSTANDING made and entered into
this 28th day of October, 2016**

BY AND BETWEEN

THE CITY OF LOS ANGELES

AND THE

UNITED FIREFIGHTERS OF LOS ANGELES CITY, LOCAL 112, IAFF, AFL-CIO-CLC

July 1, 2016 – June 30, 2019

TABLE OF CONTENTS

	<u>Page</u>
1.0 UNION RECOGNITION AND GENERAL PROVISIONS	1
1.1 Recognition.....	1
1.2 Implementation of Memorandum of Understanding	1
1.3 Parties to Memorandum of Understanding	1
1.4 Provisions of Law and Separability	1
1.5 Non-Discrimination	2
1.6 Term	2
1.7 Calendar for Successor Memorandum of Understanding	2
1.8 Unit Membership List	2
1.9 Payroll Deductions and Dues.....	2
1.10 Actions by the Employee Relations Board	3
1.11 Manual of Operations, Rules and Regulations, Bulletins and Other Rules and Conditions of Employment.....	3
1.12 Bulletin Boards.....	4
1.13 Surveys.....	4
2.0 PERSONNEL AND GRIEVANCE MATTERS.....	4
2.1 Grievance Procedure	4
2.2 Grievance Representation	9
2.3 Personnel Folders.....	9
2.4 Investigation Notification	11
2.5 No-Smoking	12
3.0 TIME OFF.....	12
3.1 Holidays	12
3.2 Vacations	13
3.3 Sick Leave	14
3.4 Family Illness	15
3.5 Bereavement Leave.....	15
3.6 Jury Duty.....	17
3.7 Time Off for Union Representatives.....	17
3.8 Witness Duty.....	18
3.9 Continuing Education.....	18
3.10 Family and Medical Leave	19
3.11 Blood and Bone Marrow Drives	19
3.12 Oral and Written Promotional Examinations.....	19
3.13 Other Examinations.....	20
4.0 INSURANCE	20
4.1 Health Insurance.....	20
4.2 Dental Insurance.....	23
4.3 Life Insurance/Long-Term Disability Insurance.....	25
4.4 Employee Assistance Program.....	26

TABLE OF CONTENTS

	<u>Page</u>
4.0 INSURANCE (continued)	27
4.5 Funeral Expenses.....	27
4.6 Tax Savings Accounts	27
4.7 Injured on Duty Pay	27
5.0 UNIFORM ALLOWANCE	28
5.1 Uniform Allowance.....	28
6.0 HOURS OF WORK AND OVERTIME	28
6.1 Hours of Work.....	28
6.2 Overtime	28
6.3 Court Time.....	35
6.4 Off-Duty Safety Watches	36
6.5 Show-Up Pay.....	36
7.0 ARSON SECTION	37
7.1 Arson Section	37
8.0 SALARIES	39
8.1 Salary Step Placement Upon Reversion.....	39
8.2 Salary Advancement Upon Promotion or Assignment to Higher Pay Grade	39
8.3 Specialist Pay	39
8.4 Salaries.....	45
8.5 Longevity Pay	45
8.6 Education Incentive	46
8.7 Salary Overpayments	47
8.8 Acting Pay Assignments.....	47
8.9 Effective Date of Pay Increases or Decreases.....	48
9.0 HEALTH AND SAFETY	48
9.1 Mandatory Post Incident Investigations.....	48
9.2 Personal Exposure Reporting.....	49
9.3 Wellness	49

TABLE OF CONTENTS

APPENDICES		<u>Page</u>
Appendix A	Salary Notes.....	52
Appendix B-1	Salary Table effective June 26, 2016	54
Appendix B-2	Bonus Summary effective June 26, 2016	56
Appendix C-1	Salary Table effective July 9, 2017	58
Appendix C-2	Bonus Summary effective July 9, 2017	60
Appendix D-1	Salary Table effective January 7, 2018	62
Appendix D-2	Bonus Summary effective January 7, 2018.....	64
Appendix E-1	Salary Table effective July 8, 2018.....	66
Appendix E-2	Bonus Summary effective July 8, 2018	68
Appendix F	Family and Medical Leave.....	70
Letter of Agreement – Salary and Benefits		77
Letter of Agreement – Cooperative Work Groups		78
Letter of Agreement – CUPA Section		79
Letter of Agreement – Time Off For Union Representatives		81
Letter of Agreement – Employees Regularly Assigned to a 4/10 Schedule		82
Letter of Agreement – Grievance Procedures		83

1.0 UNION RECOGNITION AND GENERAL PROVISIONS

ARTICLE 1.1 RECOGNITION

The City of Los Angeles ("City") hereby recognizes the United Firefighters of Los Angeles City, Local 112, IAFF, AFL-CIO-CLC, ("UFLAC" or "Union") as the exclusive representative of employees in the Firefighters and Fire Captains Unit ("Unit") for which the Union was certified as majority representative by the Employee Relations Board on November 13, 1972.

The term "employee" or "employees," as used herein, shall refer only to employees in the classifications listed in Appendix A as well as such classes as may be added hereafter by the City's Employee Relations Board.

ARTICLE 1.2 IMPLEMENTATION OF MEMORANDUM OF UNDERSTANDING

This Memorandum of Understanding ("MOU") constitutes a joint recommendation of the City Administrative Officer ("CAO"), as the authorized management representative of the City Council, and the Union. It shall not be binding in whole or in part on the parties unless and until:

1. The Union has notified the CAO in writing that it has approved this MOU in its entirety.
2. The City Council has approved this MOU in the manner required by law.
3. The administrative heads of those departments, offices, or bureaus represented herein have approved this MOU in the manner required by law.

Where resolutions, ordinances or amendments to applicable codes are required, those Articles of this MOU which require such resolutions, ordinances or amendments will become operative on the effective date of the resolution, ordinance or amendment unless otherwise specified.

ARTICLE 1.3 PARTIES TO MEMORANDUM OF UNDERSTANDING

This MOU is entered into by the CAO and the authorized management representatives of the Fire Department ("Management" or "Department"), and authorized representatives of UFLAC.

ARTICLE 1.4 PROVISIONS OF LAW AND SEPARABILITY

If any provision of this MOU or the application of such provision to any person or circumstance is ruled unlawful or in any way contrary to law by any Federal or State Court or duly authorized agency, the remainder of the MOU or the application of such provision to other persons or circumstances shall not be affected thereby.

ARTICLE 1.5 NON-DISCRIMINATION

The parties mutually reaffirm their respective policies on non-discrimination in the treatment of any employee because of race, religious creed, color, sex, sexual orientation, LGBT identity, age, union activity, national origin, ancestry, marital status, military or veteran status, or disability.

ARTICLE 1.6 TERM

The term of this MOU shall commence on the date when the terms and conditions of its effectiveness, as set forth in Article 1.2, Implementation of Memorandum of Understanding, are fully met, but in no event shall said MOU become operative prior to 12:01 a.m. on July 1, 2016. This MOU shall expire and otherwise be fully terminated at 11:59 p.m. on June 30, 2019, except where specifically noted.

Notwithstanding the above, the provisions of this MOU shall remain in effect until a successor MOU is implemented or impasse proceedings are completed.

ARTICLE 1.7 CALENDAR FOR SUCCESSOR MEMORANDUM OF UNDERSTANDING

A written request to commence meet and confer sessions for a successor MOU shall be submitted by the requesting party during the period between February 1, 2019, and April 30, 2019. Meet and confer sessions shall begin by mutual agreement of both parties.

ARTICLE 1.8 UNIT MEMBERSHIP LIST

Management will provide the Union in writing and on electronic medium, within thirty (30) days from the effective date of this MOU and each thirty (30) days thereafter, an accurate and updated alphabetized list of employee names subject to this MOU, their employee number, class title, home address, primary phone number, union membership status, work location and assignment. The list shall also identify employees not on the payroll and the reasons therefore.

ARTICLE 1.9 PAYROLL DEDUCTIONS AND DUES

During the term of this MOU, Union dues and such other deductions as may be properly requested and lawfully permitted will be deducted by the City Controller biweekly in twenty-four (24) increments annually, from the salary of each employee who files with the City Controller a written authorization that such deductions be made. Remittance of the aggregate amount of all dues and other proper deductions made from the salaries of employees shall be made to the Union by the City Controller within thirty (30) work days after the conclusion of the payroll period in which said dues and/or deductions were deducted.

A fee of nine cents (\$.09) per deduction shall be assessed by the City Controller for the processing of each payroll deduction taken. The City Controller will deduct the aggregate amount of said fees on a biweekly basis. Such fee shall not be applicable to health benefits provided by UFLAC or the Los Angeles Firemen's Relief Association or to dental, life insurance and long-term disability insurance benefits provided by UFLAC.

ARTICLE 1.10 ACTIONS BY THE EMPLOYEE RELATIONS BOARD

It is mutually understood that should any action(s) by the Employee Relations Board prior to the expiration of this MOU result in any significant changes to the composition of this Unit, the parties to this MOU will meet as soon as possible thereafter to consider any revisions or amendments hereto that may be required to insure that the interests of newly acquired employees of this representation unit are protected.

**ARTICLE 1.11 MANUAL OF OPERATIONS, RULES AND REGULATIONS,
BULLETINS AND OTHER RULES AND CONDITIONS OF
EMPLOYMENT**

The Department shall maintain up-to-date versions of the Manual of Operations, the Rules and Regulations, bulletins and other rules and conditions of employment on the Department portal.

At least seventy-two (72) hours prior to the effective date of any changes to the Manual of Operations, the Rules and Regulations, bulletins, or other rules affecting personnel practices or other conditions of employment, the Department shall provide the Union with electronic notification of the change(s). The Department shall make the notice to a UFLAC email address dedicated for this purpose. The President of the Union or his/her designee shall provide an electronic acknowledgement of receipt of the notice.

Nothing in this Article affects management's obligation to meet and confer with the Union on wages, hours, and other terms and conditions of employment as required by the Employee Relations Ordinance including those changes subject to impact bargaining only.

The Department shall issue an alert through the Network Staffing System to alert employees when negotiated changes are made.

The Department shall remove the hard copy Manual of Operations, Rules and Regulations, bulletins and other rules and conditions of employment from each work location and shall provide each work location access to the current Manual of Operations, Rules and Regulations, bulletins and other rules and conditions of employment in electronic form.

ARTICLE 1.12 BULLETIN BOARDS

The Department will provide a bulletin board or dedicated space for posting official UFLAC business at each Department facility. All official communications from UFLAC shall be posted in the space provided. UFLAC shall cause a removal date to be placed on all posted material. If a notice is believed to be inappropriate for placement in the workplace, the Employee Relations Officer shall resolve all conflicts.

ARTICLE 1.13 SURVEYS

Any survey received by the Department which requests input of employees must be forwarded to the Employee Relations Officer (“ERO”) for evaluation and approval. If the ERO disapproves of the survey, no further action is required. If the ERO believes that the survey complies with Department policy, he/she shall discuss further processing of the survey with UFLAC prior to its dissemination.

2.0 PERSONNEL AND GRIEVANCE MATTERS

ARTICLE 2.1 GRIEVANCE PROCEDURE

Section I - Definition

A grievance is defined as any dispute concerning the interpretation or application of this MOU or of departmental rules and regulations governing personnel practices or working conditions. The following items are not grievable:

1. An impasse in meeting and conferring upon the terms of a proposed MOU.
2. Probationary employee terminations.

A grievant is defined as an employee or the Union when the grievance affects a class or group of employees.

Section II - Responsibilities and Rights

1. Nothing in this grievance procedure shall be construed to apply to matters for which an administrative remedy is provided under Section 1060 of the City Charter. Where a matter within the scope of this grievance procedure is alleged to be both a grievance and an unfair employee relations practice under the jurisdiction of the Employee Relations Board, the employee may elect to pursue the matter under either the grievance procedure herein provided, or by action before the Employee Relations Board. The employee's election of either procedure shall constitute a binding election of the remedy chosen and a waiver of the alternative remedy.

2. No grievant shall lose his/her right to process his/her grievance because of Management imposed limitations in scheduling meetings.
3. The grievant has the responsibility to discuss his/her grievance informally with his/her immediate supervisor. The immediate supervisor will, upon a specific request of a grievant, discuss the grievance with him/her at a mutually satisfactory time. The grievant may be represented by a representative of his/her choice in the informal discussion with his/her immediate supervisor and in all formal review levels.
4. The steps and time limits between steps of the grievance procedure provided herein may be extended or waived only by mutual agreement.
5. The Department shall notify the Union in writing of any formal grievance filed by an employee and shall schedule the grievance meeting at a date and time that is mutually convenient to the Department, the Union and the grievant within the prescribed time limits. The Union shall have the right to be present in each formal review level. The Union will be notified of the filing and resolution of all formal grievances.
6. Settlements, withdrawals, or other resolutions of grievances shall be non-precedent setting unless mutually agreed upon in writing by the Union and the Department.

Section III - Procedure

Notwithstanding Section 4.865 of the Los Angeles Administrative Code ("LAAC"), the grievance procedure shall be as follows:

Step 1 - Informal Discussion

The grievant shall discuss his/her grievance with his/her immediate supervisor on an informal basis in an effort to resolve the grievance. Said grievance shall be considered waived if not so presented to the immediate supervisor within fifteen (15) calendar days following the day during which the event upon which the grievance is based occurred or the day that the grievant reasonably should have had knowledge of the event.

The immediate supervisor shall notify the grievant and process the appropriate documentation within fifteen (15) calendar days following his/her meeting with the grievant. Failure of the immediate supervisor to respond within such time limit shall entitle the grievant to process his/her grievance at the next step.

Step 2 - Chief Officers' Level of Review

If the grievance is not settled at Step 1 (Informal Discussion), the grievant may serve written notice of the grievance on a form provided by the Department (F-226B). Forms shall be delivered to the lowest ranking Chief Officer in the employee's chain of command for routing to appropriate persons. It shall be the responsibility of that Chief Officer to date and indicate the time of receipt of all forms.

All forms shall contain clear and concise statements of pertinent information, with no attempt to expand or conceal facts.

This form must be completed and served on said Chief Officer within fifteen (15) calendar days of the receipt of the grievance response at Step 1. Failure of the grievant to serve such written notice shall constitute a waiver of the grievance.

If such written notice is served, the designated Chief Officer shall meet with the grievant and his/her representative, if any, within fifteen (15) calendar days from the date of service. Following the meeting, the designated Chief Officer will discuss the merits of the grievance with his/her Chief Officer and a joint written decision and statement of the facts on behalf of both Chief Officers shall be rendered within 15 calendar days of the meeting with the grievant. Failure of Management to respond within such time limit shall entitle the grievant to process his/her grievance at the next level of review.

Step 3 - Fire Chief's Level of Review

If the grievance is not settled at Step 2 (Chief Officers' Review), the grievant may, within 15 calendar days following (a) receipt of the written response at Step 2 or (b) the last day of the response period provided for in Step 2, serve a written appeal on Form F-226B to the Employee Relations Officer, who shall forward it to the Fire Chief or designee. Failure of the grievant to serve such written notice shall constitute a waiver of the grievance. If such written notice is served, the Fire Chief or designee shall meet with the grievant, and his/her representative, if any, within fifteen (15) business days from the date of service. A written decision or statement of facts shall be rendered within fifteen (15) business days from the date of the grievance meeting. Failure of Management to respond within such time limit shall entitle the grievant to process his/her grievance to the next level.

Step 4 - Mediation (optional)

If the grievance is not settled at Step 3 (Fire Chief's Review), the grievant and Union may request mediation by letter to the Employee Relations Officer. This step is optional. Either the Union or the Department may waive mediation and proceed directly to arbitration. Within fifteen (15) calendar days of receipt of a request for mediation, the Employee Relations Officer shall either return the

request without action or request that the Employee Relations Board appoint a mediator. The Employee Relations Board shall attempt to obtain the services of a mediator from the State Mediation and Conciliation Service. If a State mediator is unavailable, the Union and the Department may jointly agree to a mediator selected by the Executive Director of the Employee Relations Board. The fees of such mediator shall be shared equally by the Union and the Department.

The role of the mediator should be to assist the parties in settling the grievance in a mutually satisfactory fashion. The mediation procedure shall be informal. Court reporters shall not be allowed, the rules of evidence shall not apply, and no record shall be made. The mediator shall determine whether witnesses are necessary in the conduct of the proceedings.

If settlement is possible, the mediator may be requested to provide the parties with an immediate oral opinion as to how the grievance would be decided if it went to arbitration. Such opinion shall be advisory only. Upon mutual agreement of the parties, the mediator may be requested to furnish such opinion in writing, along with a brief statement of the reasons for the opinion. Such opinion as well as anything said by parties during mediation shall not be used during any subsequent arbitration. Notwithstanding the above, and Section 4.865 of the Employee Relations Ordinance, the parties may, upon mutual agreement, agree to accept the opinion of the mediator as binding, in lieu of arbitration.

Step 5 - Arbitration

If the written decision at Step 3 or mediation does not settle the grievance, the grievant and the Union jointly may file a written request for arbitration with the Employee Relations Board with a copy to the Fire Chief or his/her designee. The request for arbitration must be filed with the Employee Relations Board within fifteen (15) calendar days following the date of receipt of the Step 3 grievance response or completion of the mediation process. Failure of the grievant and the Union to jointly serve such written request within said period shall constitute a waiver of the grievance.

If such notice is served, the Union and the Department shall meet for the purpose of selecting an arbitrator from a list of seven arbitrators furnished by the Employee Relations Board, within seven (7) calendar days following receipt of said list.

- a. Arbitration of a grievance hereunder shall be limited to the formal grievance as originally filed by the employee to the extent that said grievance has not been satisfactorily resolved. The proceedings shall be conducted in accordance with applicable rules and procedures specified by the Employee Relations Board, unless the Union and the Department hereto agree to other rules or procedures for the conduct of such arbitration. The fees and expenses of the arbitrator shall be shared equally

by the Union and the Department, it being mutually understood that all other expenses including, but not limited to, fees for witnesses, transcripts, and similar costs incurred by the Union and the Department during such arbitration, will be the responsibility of the party incurring same.

- b. The decision of an arbitrator resulting from any arbitration of a grievance hereunder shall be binding upon the parties.
- c. The decision of an arbitrator resulting from any arbitration of a grievance hereunder shall not add to, subtract from, or otherwise modify the terms and conditions of this MOU.

Section IV - Procedure Following a Board of Rights

Notwithstanding LAAC Section 4.865, a grievance filed following a decision by a Board of Rights may be submitted for arbitration. The request for arbitration must be filed within fifteen (15) calendar days following the decision of the Board of Rights. Failure of the grievant to serve such written notice within such time period shall constitute waiver of the grievance.

Section V – Procedure for Grievances Affecting a Class or Group of Employees

The Union may file a grievance affecting a class or group of employees. In these cases, at least one affected member of the class or group of employees shall be named as a grievant.

The Union shall file the grievance in writing with the Fire Chief, or designee, within fifteen (15) business days following the day during which the event upon which the grievance is based occurred or the day the Union reasonably should have had knowledge of the event.

The Fire Chief, or designee, shall provide written notification to the Employee Relations Division of the CAO of the receipt of the grievance. The Fire Chief, or designee, shall meet with the Union within fifteen (15) business days of receipt of the grievance. The Fire Chief, or designee, shall prepare a written response within fifteen (15) business days of the meeting.

Section VI – Procedure for Expedited Arbitration

By mutual agreement, the parties may submit any grievance which has reached the arbitration level to expedited arbitration. The selection of the arbitrator shall be conditioned on the arbitrator's ability to schedule the arbitration within sixty (60) days and submit a written ruling to the parties within forty-eight (48) hours from the close of the hearing. There shall be no transcript of the hearing. If the arbitrator who is selected by the parties is unable to agree to comply with these conditions, the parties shall select another arbitrator from a new list of seven arbitrators provided by the Employee

Relations Board. This procedure shall be repeated until an arbitrator agrees to comply with the conditions.

ARTICLE 2.2 GRIEVANCE REPRESENTATION

The Union may designate a reasonable number of grievance representatives and will provide the Department with a current list of such representatives.

The Department recognizes the right of each employee to represent himself/herself, or to be represented by a representative of his/her choice in the presenting of a grievance in the informal discussion with his/her immediate supervisor and in all review levels.

The grievant and his/her representative may have a reasonable amount of paid time off for this purpose. However, said representative will receive paid time off only if he/she is a member of the same Union as the grievant and has been designated as a grievance representative.

Time spent on grievances outside of regular work hours of the employee or his/her representative shall not be counted as work time for any purpose. Whenever a grievance is to be presented during the work hours of the grievant and/or his/her representative, only that amount of time necessary to bring about a prompt disposition of the grievance will be allowed.

ARTICLE 2.3 PERSONNEL FOLDERS

A. Adverse Comments/Performance Evaluations

1. No adverse comments shall be entered into an employee's personnel folder unless the employee has been given a copy and the employee has signed an acknowledgement that he/she has read the comment. However, if the employee refuses to sign it, the comment shall be entered in the employee's personnel folder and shall state that the employee refused to sign it.
2. An employee may file a response to any adverse comment or performance evaluation entered in his/her personnel folder within thirty (30) calendar days. The written response shall be attached to and shall accompany the adverse comment.
3. The term "personnel folder" shall be defined pursuant to the Firefighters' Bill of Rights, California Government Code Sections 3255 through 3256.5.
4. The parties agree that any disputes over the definition of the term "personnel folder" under the Firefighters' Bill of Rights, California Government Code Sections 3255 through 3256.5, shall not be subject to the grievance process.

B. Review of Personnel Folder

1. An employee, without loss of pay, shall be entitled to review the contents of his/her Department personnel folder, upon request, during hours when the Department's Personnel Office is normally open for business. Such review shall not interfere with the normal business of the Department.
2. An employee may designate a representative to review his/her Department personnel folder, under the conditions outlined above, by signing a Designation and Release From Liability Form that will be provided by the Department.
3. If, after examination of his/her official Department personnel folder, an employee believes that any portion of the material is mistakenly or unlawfully placed in the folder, the employee may request that the mistaken or unlawful portion be corrected or deleted. The request must be in writing. Any request made pursuant to this provision shall include a statement by the employee describing the corrections or deletions from the personnel folder requested and the reasons supporting those corrections or deletions. A statement submitted pursuant to this provision shall become part of the personnel folder. The Department shall notify the employee of its decision within thirty (30) calendar days of receipt of the request.

C. Obtaining Copies of Documents in Personnel Folder

1. An employee shall be provided a copy of documents, free of charge, before such documents are forwarded for inclusion in his/her Department personnel folder.
2. An employee may make a request to the Department's Personnel Office for copies of documents in his/her official Department personnel folder. The Personnel Office shall provide copies to the employee while the employee is present in the Personnel Office. However, if the Personnel Office is unable to do so, the Personnel Office shall provide the copies to the employee within a reasonable time period based on the workload of the Personnel Office at the time of the request. The employee shall pay the copying charges.

D. Notification to Employee

If the Department receives an outside request for disclosure of records from an employee's official Department personnel folder, the Department shall provide the employee notice of the request within three (3) work days of the Department's receipt of the request.

ARTICLE 2.4 INVESTIGATION NOTIFICATION

Section I - Notice of Investigation

The Department shall immediately notify an employee who is the subject of an investigation or a witness in an investigation in confidential written form and shall inform the employee of the nature of the investigation, unless the Fire Chief has determined that the charge is of such a nature and seriousness that it warrants placing the employee under investigation without such notification being made. It is intended that instances of investigation without notification will not become common practice.

Section II - Right to Representation

Prior to conducting any investigatory interview with an employee, the Department shall inform the employee of his/her right to representation. It is the employee's responsibility to secure the attendance of his/her chosen representative at the interview. If he/she is unable to do so, the employee should select another representative so that the interview may proceed.

The investigatory interview shall be conducted at a date and time that is mutually convenient to the Department, the Union, and the employee within twenty-one (21) calendar days from the date the Department electronically transmits the PSD Interview Notification to the employee and the Union via Department email. The Notification shall include at least three **proposed** dates for the interview. There shall be no telephonic contact between the Department investigator and the employee during this twenty-one (21) day period unless the employee notifies the Department that he/she will not be represented by the Union at the interview. Any extension of the twenty-one (21) day period must be agreed to in writing by the representatives for the Department and the Union. Whenever practicable, investigatory interviews shall be conducted during the employee's normal work hours without loss of pay.

In the event the Department determines that the matter is "time sensitive" and an investigatory interview of an employee is necessary, the employee shall be provided ninety (90) minutes to secure a representative. The Department may extend that ninety (90) minute period to secure a representative at its discretion, balancing its need for the interview. If the employee is unable to obtain representation of his/her choice within 90 minutes and the employee chooses to be represented by UFLAC, the Department shall detail the on duty employee designated by UFLAC as the On Call UFLAC Representative. At the request of the employee, the Department may detail an available representative of the employee's choice to provide representation to the employee. For the purposes of this paragraph, the term "time sensitive" includes, but is not limited to, significant traffic accidents, in-custody deaths, wrongful deaths, firefighter fatalities, or serious injuries and incidents where there is a high likelihood of litigation.

Section III - Search and Seizure Procedures

Any locker, desk or other locked storage place used exclusively by an employee shall not be searched without the presence or consent of the employee, except that:

- a. A search may be conducted without the employee's presence provided that the employee was given reasonable notice;
- b. An employee may authorize a representative to be present as a witness if the employee is unable to be present;
- c. A search may be conducted without the employee's presence if the employee refuses or fails to be present during said search;
- d. The employee must be informed prior to the search as to the purpose of the search.

ARTICLE 2.5 NO-SMOKING

Employees hired as Firefighters during the term of this MOU shall be required to remain non-smokers throughout their employment as an employee of the Fire Department.

A non-smoker shall not smoke or use any tobacco product either on or off-duty while employed.

An affidavit signed on a periodic basis by the employee shall be used to verify continued non-smoking status.

3.0 TIME OFF

ARTICLE 3.1 HOLIDAYS

- A. An employee shall receive thirteen (13) days off in lieu of holidays each calendar year. These days off will be scheduled in accordance with existing practice.

Note: For calendar year 2010 only, four holidays were moved to a separate bank immediately upon implementation of the MOU in accordance with Article 1.2. These days are frozen and may not be used by the employee. These banked days will be cashed out by the City at the employee's straight time rate as soon as budgetarily feasible; however, the precise manner and date of payback will be determined by the City in consultation with the Union. If the banked days are not paid out or returned prior to the date an employee separates from City service, the days shall be paid out at separation at the employee's straight time rate in effect on the date of separation.

- B. Employees regularly assigned to a 4/10 work schedule shall receive, in addition to the above, an additional one-half day holiday Christmas Eve (a.m.), and an additional one-half day holiday New Year's Eve (a.m.).
- C. An employee who works on one of the holidays specified below shall receive, in addition to the employee's regular compensation for that day, \$7.50 for each hour worked:

Thanksgiving	Christmas Day
Christmas Eve	New Year's Eve
- D. Whenever a special holiday is declared by proclamation of the Mayor with concurrence of the Council, the Fire Chief is hereby authorized to grant to each employee a day off with full pay. Such day off shall be in addition to any other day off authorized and granted each employee under the provisions of this MOU and may be allowed either on the same day that is declared a special holiday by the Mayor and the Council or on any subsequent day at the discretion of the Fire Chief.

ARTICLE 3.2 VACATIONS

- A. An employee shall be entitled to sixteen (16) calendar days' vacation annually with full pay. An employee, upon the completion of ten (10) years of service in the aggregate, shall be entitled to twenty-four (24) calendar days' vacation annually with full pay, and an employee, upon the completion of thirty (30) years of service in the aggregate, shall be entitled to twenty-five (25) calendar days annually with full pay. On January 1 of each year, vacation time accrued during the previous year shall be credited to an employee.
- B. An employee shall be permitted to defer vacation, thereby accumulating unused vacation time to total not more than the equivalent of three years of vacation credit commensurate with their years of service.
- C. The following provisions shall apply for the purpose of computing years of service in the aggregate in determining eligibility for vacation accrual:
 - 1. An employee shall be deemed to have been in the service of the Department during any period of military service performed by the employee if the employee was entitled to reinstatement as an employee of the Department after such military service and was, in fact, so reinstated.
 - 2. Service of an employee prior to service retirement shall be counted if the employee is reactivated pursuant to any Charter Section providing for return to active duty of a retired employee.

3. Service of an employee prior to resignation from the Department shall be counted if the employee is re-employed by the Department and is not eligible for a pension under the provisions of any applicable Fire and Police Pension Plans contained in the City Charter or the Administrative Code.
- D. Employees regularly assigned to a 4/10 work schedule may elect to work and receive cash payment for up to 160 hours of accrued vacation time during a calendar year. The election by an employee to receive such cash payment shall be subject to the availability of budgeted funds of the Department.
- E. Employees called into active military service (other than temporary military leave) shall continue to accrue vacation during their military service, subject to the same maximum accrual requirements as other employees. In order to avoid reaching a maximum accrual during an extended leave, an employee may request cash payment of accrued but unused vacation time as of the date of the commencement of his/her military leave. The request may be for all accrued time or a portion of his/her accrued time. The request for cash payment must be made prior to the employee's first day of leave of absence and verified by military orders or other evidence of call-up into the armed forces of the United States.

ARTICLE 3.3 SICK LEAVE

- A. Employees entering City service shall accrue one day of sick leave and one additional day at the end of each subsequent month worked until the pay period which includes January 1 following the date of hire. Such accrual will be on the first day of the pay period in which the employee's anniversary date falls. Beginning the pay period which includes January 1 following the date of hire, employees shall accrue twelve (12) work days of 100% sick leave, five (5) work days of 75% sick leave, and five (5) work days of 50% sick leave.
- B. Employees who are absent on military leave shall continue to accrue sick leave.
- C. Employees who become separated from the service by reason of retirement or death will be compensated for any remaining balance of unused accumulated 100% sick leave at the date of separation. Such compensation will be paid to the individual or his/her estate by cash payment at 50% of the employee's salary rate current at the date of separation, except however, accumulated 100% sick leave hours shall be computed on a Platoon Duty basis for employees in ranks for which a Platoon Duty rate has been established.
- D. Notwithstanding the above provision, the City Council may, by resolution, authorize cash payment to the legal beneficiaries of an employee who suffers a duty-related death, for the balance of the employee's accumulated 100% sick leave at 100% of the employee's salary rate on the date of his/her death. In no

instance shall an employee or his/her beneficiaries be compensated more than once for accumulated sick leave upon retirement and/or death of the employee.

- E. Employees shall be allowed to accumulate a maximum of 136 work days of 100% sick leave. Payment for any unused 100% sick leave will be made for hours in excess of 136 work days. The amount of payment will be by cash payment at 50% of the employee's salary rate current at the date of payment. Such payment for any unused sick leave that exceeds 136 work days shall be computed on a Platoon Duty basis for employees in ranks for which a Platoon Duty rate has been established.
- F. Employees regularly assigned to a 4/10 work schedule may be allowed to use 100% sick leave not to exceed an aggregate of ninety-six (96) hours in any one calendar year for the purpose of securing preventive medical treatment.

ARTICLE 3.4 FAMILY ILLNESS

Each employee shall be entitled to the following family illness leave provisions:

- A. Each employee who is absent from work by reason of the illness or injury of a member of his/her immediate family, and who has accrued sick leave, shall be allowed a leave of absence with pay at the appropriate rate (100%, 75% or 50%) not to exceed in the aggregate twelve (12) days in any one calendar year.
- B. Each employee shall furnish, if required by the Fire Chief, satisfactory documentation to sufficiently justify the absence.
- C. "Immediate Family" shall include the father, father-in-law, mother, mother-in-law, brother, sister, spouse, child, foster child, stepchild, current stepparent, domestic partner of the employee or other dependent residing in the employee's household and the following relatives of an employee's domestic partner: child, grandchild, mother, father.
- D. Any employee claiming a domestic partner for purposes of this Article shall complete a confidential affidavit to be filed in the Employee Benefits Office, Personnel Department, which shall be signed by the City employee and the domestic partner, declaring the existence of a domestic partnership with a named domestic partner. No affidavit is required to secure family illness benefits arising from the illness or injury of a household member.

ARTICLE 3.5 BEREAVEMENT LEAVE

- A. An employee regularly assigned to a 4/10 work schedule shall be entitled to three (3) work days leave of absence of ten (10) hours per day with full pay for a death in the employee's immediate family. An employee regularly assigned to Platoon Duty shall be entitled to two (2) twenty-four (24) hour shifts leave of

absence with full pay for such deaths. The days do not have to be consecutive, but must be taken within one (1) year from the date of the death. Each employee shall furnish, if required by the Fire Chief, a death certificate or other satisfactory proof of the death to justify the absence.

- B. An employee regularly assigned to a 4/10 work schedule may, at his/her option, take off two (2) additional work days of ten (10) hours, and another two (2) work days of ten (10) hours if it is necessary for the employee to travel out of state (for a total of four (4) additional days), in conjunction with bereavement leave. In the case of simultaneous, multiple family deaths, an employee may also take up to an additional six (6) work days of leave in conjunction with bereavement leave. Such additional days of leave may be banked overtime or vacation leave at the employee's option. If neither banked overtime nor vacation leave is available, the employee may use available sick leave.
- C. An employee regularly assigned to Platoon duty may, at his/her option, take off one (1) additional twenty-four (24) hour shift, and one (1) additional twenty-four (24) hour shift if it is necessary for the employee to travel out of state (for a total of two (2) additional twenty-four (24) hour shifts), in conjunction with bereavement leave. In the case of simultaneous, multiple family deaths, an employee may also use up to an additional three (3) twenty-four (24) hour shifts of leave in conjunction with bereavement leave. Such additional days of leave may be banked overtime or vacation leave at the employee's option. If neither banked overtime nor vacation leave is available, the employee may use available sick leave.
- D. Employees shall not be required to find a guarantor to take bereavement leave or the additional days of leave in conjunction with bereavement leave.
- E. "Immediate family" shall include the father, father-in-law, mother, mother-in-law, brother, sister, spouse, child, foster child, stepchild, current stepparent, grandparents, grandchildren, domestic partner of the employee or any dependent or any relative who resided in the employee's household immediately prior to death, and the following relatives of an employee's domestic partner: child, grandchild, mother, and father. Simultaneous, multiple family deaths will be considered as one occurrence.
- F. An employee claiming a domestic partner for purposes of this Article shall complete a confidential affidavit to be filed in the Employee Benefits Office, Personnel Department, which shall be signed by the City employee and the domestic partner, declaring the existence of a domestic partnership with a named domestic partner.

ARTICLE 3.6 JURY DUTY

Employees who are duly summoned to attend any court for the purpose of performing jury service, or nominated and selected to serve on the Grand Jury, shall, for those days on which they are scheduled to work, be released from duty with pay for the period of time necessary to perform the jury service. Reasonable travel time will be permitted for the employee to travel to and from his/her place of assignment and the location of the jury service.

Any jury attendance fees received by the employee, except for those fees received for jury service performed on a regular day off, shall be paid to the City and deposited in the General Fund. Transportation fees paid by the court will be retained by the employee.

If an employee becomes involved in an extended trial of 30 days or more, or is nominated and selected to serve on the Grand Jury and requests to be assigned to administrative detail, the Department shall assign him/her to an administrative detail. If an employee becomes involved in an extended trial of 5 days or more and requests to be assigned to an administrative detail, the Fire Chief may assign him/her to an administrative detail.

ARTICLE 3.7 TIME OFF FOR UNION REPRESENTATIVES

A. Full Time Board Members

1. UFLAC may designate up to four (4) board members to take full time off to conduct Union business. The parties acknowledge that board members so assigned are exempt from Fair Labor Standards Act overtime provisions due to the executive and administrative nature of their assignment. Board members so designated shall not be required to perform any other duties for the Department.
2. The Department shall notify UFLAC of the EMT re-certification status of all full-time board members and provide an updated list of recertification opportunities for these board members.

B. As-Needed Board Members and Other Employees

In addition to the above, other UFLAC members shall be allowed to take time off, in hourly increments, to conduct Union business. UFLAC acknowledges that any such work is not to be considered hours of work for the City. Such time off may not exceed an aggregate total of 5,000 hours annually. UFLAC will select and provide a rank for rank replacement, to the extent possible, for all Platoon Duty members taking such time off outside of Scheduled Overtime Duty (SOD) procedures. If no replacement is provided, no time off shall be allowed. UFLAC shall pay the City 100% of the salary rate of the replacement. Employees

regularly assigned to a 4/10 work schedule shall be allowed to take time off in hourly increments to conduct Union business subject to the operational needs of the Department. UFLAC shall pay the City the straight time salary rate of the employee.

Permission for time off must be arranged at least 72 hours in advance; however, time off may be granted without this advance notice under circumstances which could not be anticipated, subject to the approval of the Fire Chief.

Payment shall be made to the City monthly. The failure of the City to receive reimbursement as stated above, within 45 days of the monthly due date, shall result in the immediate cessation of obligations under this Article and the immediate reassignment of the board members to regular duties for their class and pay level. At the time such payment is received, the obligations under this Article will become fully operative.

The release time described in this Article represents all release time allowed for this Unit with the exception of time off taken pursuant to provisions of State or City law or under other provisions of the MOU.

ARTICLE 3.8 WITNESS DUTY

Any employee who is served with a subpoena by a court of competent jurisdiction that compels his/her presence as a witness during his/her normal work hours shall be granted time off with pay in the amount of the difference between the employee's regular earnings and any amount he/she receives for such appearance. This Article is not applicable to appearances for which the employee receives compensation in excess of his/her regular earnings or when the employee is a party to the litigation unless the employee has been sued for something related to his/her work.

A court of competent jurisdiction is defined as a court within the county in which the employee resides or, if outside the county of residence, the place of appearance must be within 150 miles from the county of the employee's residence.

If an employee is subpoenaed by a court of competent jurisdiction outside of the location limits noted in the paragraph above, he/she shall be eligible to receive compensation under this Article if the court appearance is the result of the employee's actions as a licensed paramedic or EMT within the scope of practice as defined by the licensing/certifying authority for the Department.

ARTICLE 3.9 CONTINUING EDUCATION

Licensed paramedics shall attend continuing education courses on an on- or off-duty basis. Employees who successfully renew their State license and Los Angeles County accreditation shall be paid an amount equivalent to the minimum required hours of continuing education as established by the State of California for all hours where

attendance was off duty. Employees will also be paid for any off-duty time required to attend any additional training which shall be required by Los Angeles County to maintain accreditation.

Compensation will be made in a lump sum payment at the employee's current straight time rate. Such payment shall be made within thirty (30) days of notification by the State of California and the County of Los Angeles of successful renewal of State licensure and local accreditation.

ARTICLE 3.10 FAMILY AND MEDICAL LEAVE

Provisions of the Family and Medical Leave Act (FMLA) are specified in Appendix F.

ARTICLE 3.11 BLOOD AND BONE MARROW DRIVES

Employees regularly assigned to a 4/10 work schedule shall be allowed to attend and participate in all City-sponsored blood drives up to two hours on City time. All employees may take time off with pay to donate bone marrow in accordance with LAAC Section 4.118.

ARTICLE 3.12 ORAL AND WRITTEN PROMOTIONAL EXAMINATIONS

Employees shall be granted reasonable time off with pay for the purpose of taking oral and written promotional examinations (including advanced pay grade selection) when such examinations are given by the City and scheduled during the employee's regular work hours; provided, however, that each employee entitled to such time off with pay shall give reasonable advance notice to the employee's supervisor. Such time off with pay may include travel time. Under no circumstances shall employees be granted overtime or adjusted time for participating in an oral promotional process or travel time related thereto which occurs prior to or after an employee's regular work hours.

The Department agrees that any employee who may be assigned to work on a day that a written promotional examination is administered by the Personnel Department, and for which an employee has applied, shall be given priority in the scheduling of days off for that day. In the event that the Department is unable, due to staffing needs, to accommodate the requests of all employees who applied to take a written promotional examination, it is the responsibility of each employee not accommodated to arrange with the Personnel Department for a delayed administration of the examination.

ARTICLE 3.13 OTHER EXAMINATIONS

- A. Employees regularly assigned to a 4/10 work schedule shall be granted time off with pay for taking examinations under the following conditions:
 - 1. The examination is a condition of employment for the employee's current work assignment;
 - 2. The examination is scheduled during the employee's regular work hours; and
 - 3. The employee has no input or influence over the scheduling of such exam.
- B. Employees shall obtain advance approval for such time off from their supervisor.
- C. Employees shall not be granted overtime for taking examinations.
- D. The Department shall pay for the examinations for employees.

4.0 INSURANCE

ARTICLE 4.1 HEALTH INSURANCE

- A.
 - 1. Effective July 1, 2016, the City will continue to provide a monthly subsidy not to exceed \$1,290.00 per month toward the cost of any UFLAC, Los Angeles Firemen's Relief Association or City-sponsored insurance plan approved by the City and the Union. The amount applied to the employee-only coverage will be the actual amount required but not to exceed \$870.00.
 - 2. Effective July 1, 2017, the City will provide a monthly subsidy not to exceed \$1,350.00 per month toward the cost of any UFLAC, Los Angeles Firemen's Relief Association or City-sponsored insurance plan approved by the City and the Union. The amount applied to the employee-only coverage will be the actual amount required but not to exceed \$910.00 per month.
 - 3. Effective July 1, 2018, the City will provide a monthly subsidy not to exceed \$1,460.00 per month toward the cost of any UFLAC, Los Angeles Firemen's Relief Association or City-sponsored insurance plan approved by the City and the Union. The amount applied to the employee-only coverage will be the actual amount required but not to exceed \$985.00 per month.
- B. The City will apply the subsidy first to the employee's coverage. Any remaining balance will be applied toward the coverage of the employee's dependents under the plan. The definition of a dependent shall include the domestic partner of an employee and the dependents of such domestic partner. Any employee claiming a domestic partner and/or dependents of such domestic partner shall complete a

confidential affidavit to be filed with the Employee Benefits Office, Personnel Department, which shall be signed by the employee and the domestic partner, declaring the existence of that domestic partnership.

- C. Employees who are enrolled in the UFLAC high deductible health care plan and have established a health savings account under that plan will have \$100 per month deposited into his/her health savings account by the City. The \$100 contribution shall not increase the maximum subsidy amounts established above. Effective July 1, 2018, these employees will have an additional \$200.00 per month deposited in their health savings account under the plan if they get a physical examination under the Wellness Program under Article 9.3 of this MOU. For employee-only coverage, the City will contribute up to the contribution limit authorized under federal law. The additional \$200.00 per month will commence the month after the plan confirms to the City in writing that the employee got the physical examination under the Wellness Program and will continue for a total of 12 months. Employees may qualify for the additional \$200.00 per month for 12 months thereafter if they get annual physical examinations under the Wellness Program.
- D. An employee, who can prove health insurance coverage under a spouse or domestic partner with an adequate plan, may opt out of health insurance coverage as provided by this Article, and receive a sum of \$100 monthly which is not to be considered wages. To be eligible for this opt-out benefit, the employee must comply with the rules and procedures established by the Personnel Department.
- E. The City shall provide funds to subsidize the cost of health plan premiums for the spouse, minor dependents and dependent children of any employee who dies while on active duty from injuries incurred while performing his or her job duties or who dies as a direct cause of such injuries. The maximum amount of the subsidy shall not exceed the amount provided to active employees covered by this MOU. These provisions are not applicable to employees who are not on duty or who have not completed Drill Tower training at the time of the injury which results in their death. For minor dependents the subsidy shall cease upon their attaining the age of 18 years; or until age 25 if unmarried and attending an accredited school on a full-time basis; or dependent children when they cease to be dependent as defined in Charter Section 1406. Only a spouse and/or dependents covered under an employee's plan at the time of death shall be eligible for the subsidy. Upon application by a spouse or dependent for this benefit, a Committee comprised of representatives of the Personnel Department, UFLAC, and the Fire Department shall jointly determine whether the circumstances of the employee's death qualify the employee's spouse and/or dependents for the benefit provided under this Section. The decision of this Committee shall be final and binding, and not subject to further appeal.

F. The City will retain all duties and responsibilities it has had for the administration of the City's Health Insurance Plans. UFLAC hereby agrees to defend, indemnify and hold harmless the City and its departments, officers, employees and agents from and against all suits and causes of action, claims, losses, demands, and expenses, including attorney's fees and costs of litigation, damage or liability of any nature that may arise out of or result from the payment made by the City pursuant to this MOU or for any action or failure to act by the Los Angeles Firemen's Relief Association or any other carrier regarding or related to the coverage or services provided by such carrier described by the agreement between the carrier and its members.

G. Special Retiree Health Subsidy

Employees who retired on a service or service-connected disability on or after July 1, 1989 but on or before June 30, 1996, and who are at least age 55 shall receive the following benefit:

<u>Years of Service</u>	<u>Benefit</u>
20 - 24	\$75 per month
25 - 29	\$150 per month
30 & over	\$225 per month

For employees who retired on or after July 1, 1996 but before July 1, 1998, the following benefit shall be provided:

<u>Years of Service</u>	<u>Benefit</u>
20 - 24	\$150
25 - 29	\$225
30 & over	\$300

In no case shall this special subsidy amount exceed the cost of the health plan option selected by the retiree. To receive this subsidy, the retiree must be in a City approved health plan. A retiree, who accepts another City job after retirement from the Fire Department and receives a City health insurance subsidy through that job, is ineligible for this subsidy. This subsidy shall be administered through the Pension Department and will not be governed by the rules and regulations of the City health insurance plan subsidy for active employees.

H. Should either State or Federal statute(s) mandate that the parties to this agreement participate in a national or state health care plan or system, the parties agree that the level of health care benefits currently provided to the employees covered by this agreement will not be diminished nor will the employee's cost for the maintenance of those benefits be increased beyond that provided in this agreement.

- I. For an employee on Family or Medical Leave under the provisions of Appendix F, Management shall continue the City's medical plan subsidy for employees who are enrolled in an authorized health plan prior to the beginning of such leave. However, for any unpaid portion of Family or Medical Leave, the health plan subsidy shall be continued for a maximum of nine (9) pay periods except while an employee is on a Pregnancy Disability Leave (PDL) absence [nine pay periods (720 hours)], Management shall continue the City's subsidy for her pregnancy health coverage (medical plan subsidy) in compliance with the provisions of Government Code Section 12945.

ARTICLE 4.2 DENTAL INSURANCE

Employees shall receive dental coverage exclusively through the dental plans provided by the UFLAC Dental Trust ("the UFLAC Dental Plan") or the City sponsored dental plan ("the City Dental Plan").

A. The UFLAC Dental Plan

1. The City agrees to expend up to \$78.00 per month or the full cost of employee only coverage, whichever is less, for employees enrolled in the UFLAC Dental Plan. Effective July 1, 2017, this amount will increase to \$80.00. Effective July 1, 2018, this amount will increase to \$82.00.
2. The amount expended by the City will first be applied to the employee's coverage. Any remaining balance will be applied toward the coverage of the employee's dependents, if any. The definition of a dependent shall include the domestic partner of an employee and the dependents of such domestic partner. Any employee claiming a domestic partner and/or dependents of such domestic partner shall complete a confidential affidavit to be filed with the Employee Benefits Office, Personnel Department, which shall be signed by the employee and the domestic partner, declaring the existence of that domestic partnership.
3. If the employee is receiving a subsidy on the operative date of this MOU, the employee will continue to receive the subsidy, unless the employee submits a new payroll deduction card.
4. The City subsidy for employees who enroll for the first time in the UFLAC Dental Plan will be applied in the first payroll period following the employee's enrollment.
5. The City will remit to the Union, at an address to be specified by the Union, an aggregate amount equal to the sum of the subsidy paid for those employees enrolled in the UFLAC Dental Plan who are on the payroll during each payroll period for which the subsidy is paid, together

with a list of those employees for whom the subsidy is paid during said payroll period. Remittance of this aggregate amount will be made within thirty (30) work days after the conclusion of the payroll period in which the subsidy was paid.

6. For those employees enrolled in the UFLAC Dental Plan, who authorize the City Controller to make a payroll deduction to cover any additional costs of the UFLAC Dental Plan, the City will remit to the Union a separate amount and an appropriate deduction list at an address to be specified by the Union, in accordance with the provisions of Article 1.9, Payroll Deductions and Dues.
7. The City shall provide funds to subsidize the cost of dental premiums for the spouse, minor dependents and dependent children of any employee who dies while on active duty from injuries incurred while performing his/her job duties or who dies as a direct cause of such injuries. The maximum amount of the subsidy shall not exceed the amount provided to active employees. These provisions are not applicable to employees who are not on duty or who have not completed Drill Tower training at the time of the injury which results in their death. For minor dependents the subsidy shall cease upon their attaining the age of 18 years; or until age 25 if unmarried and attending an accredited school on a full-time basis; or dependent children when they cease to be dependent as defined in Charter Section 1406. Only a spouse and/or dependents covered under the UFLAC Dental Plan at the time of death shall be eligible for the subsidy. Upon application by a spouse or dependent for this benefit, a Committee comprised of representatives of the Personnel Department, UFLAC, and the Department shall jointly determine whether the circumstances of the employee's death qualify the employee's spouse and/or dependents for the benefit provided under this Section. The decision of this Committee shall be final and binding, and not subject to further appeal.
8. The City shall not be responsible for, nor expected to provide any additional accounting, administrative, bookkeeping, clerical, or other services except as provided for in this Article, and that the Union assumes all responsibility for any services which may arise out of the administration of the UFLAC Dental Plan.
9. The Union shall indemnify, defend and hold the City harmless against any and all claims, demands, suits or other forms of liability that shall arise out of or result from any action taken by the City for purposes of complying with this Article, or failure of the Union or its dental carriers to provide the coverage and services agreed to between the Union and the carriers.

B. The City Dental Plan

1. The City shall provide dental coverage under the City Dental Plan to those employees who file the appropriate documentation with the City. The full cost of employee only coverage shall be paid by the City.
2. The City will retain all duties and responsibilities it has had for the administration of the City Dental Plan.

C. For an employee on Family or Medical Leave under the provisions of Article 3.10, the City shall continue the City's dental subsidy for employees who are enrolled in the UFLAC Dental Plan or the City Dental Plan prior to the beginning of such leave. However, for any unpaid portion of Family or Medical Leave, the dental subsidy shall be continued for a maximum of nine (9) pay periods.

ARTICLE 4.3 LIFE INSURANCE/LONG-TERM DISABILITY INSURANCE

A. The City will expend up to \$16.00 per month for employees toward the cost of UFLAC Life Insurance/Long-Term Disability Insurance plans. Effective July 1, 2018, this amount will increase to \$25.00 per month per employee. This subsidy shall be available to all employees, regardless of UFLAC membership or affiliation.

B. Management will provide continuation of the Life Insurance policy issued on the life of the spouse or domestic partner of any employee killed in the line of duty, provided such policy is issued through UFLAC. This subsidy shall be provided only if said employee had a Life Insurance policy in effect, through UFLAC, at the time of the employee's death.

Any employee claiming a domestic partner for purposes of this Article shall complete a confidential affidavit to be filed in the Employee Benefits Office, Personnel Department, which shall be signed by the City employee and the domestic partner, declaring the existence of that domestic partnership.

C. The City will provide the subsidy for the UFLAC Life Insurance/Long-Term Disability Insurance plans in twenty-four (24) biweekly increments annually. The City will remit to the Union an aggregate amount equal to the sum of the subsidy paid for those employees enrolled in said plan who are on active payroll status, together with a list of those employees who qualify for the subsidy during each payroll period. Remittance of this aggregate amount will be made within thirty (30) work days after the conclusion of the payroll period in which the subsidy was paid.

D. The City subsidy for employees who enroll for the first time in the UFLAC Life Insurance/Long-Term Disability Insurance plans will be applied toward premiums

scheduled for payroll deduction in the first payroll period following the employee's enrollment.

- E. For those employees enrolled in the UFLAC Life Insurance/Long-Term Disability Insurance plans who authorize the City Controller to make a payroll deduction to cover any additional costs of UFLAC Life Insurance/Long-Term Disability Insurance plans, the City will remit to the Union a separate amount and appropriate deduction list in accordance with established policy and procedures.
- F. The City is not responsible for nor expected to provide any additional accounting, administrative bookkeeping, clerical or other services except for employer required taxation calculation and reporting and as provided for in this Article. The Union shall assume all other responsibility for any services which may arise out of the administration of the UFLAC Life Insurance/Long-Term Disability Insurance plans.
- G. The Union shall indemnify, defend and hold the City harmless against any and all claims, demands, suits or other forms of liability that shall arise out of or result from any action taken by the City for purposes of complying with this Article, or by failure of the Union or its Life Insurance/Long-Term Disability Insurance carriers to provide the coverage and services agreed to between the Union and the carriers.

ARTICLE 4.4 EMPLOYEE ASSISTANCE PROGRAM

The City and the Union recognize that an employee or members of an employee's family can develop personal problems, not directly associated with the employee's job functions, that may adversely affect the employee's job performance and efficiency. These problems may be successfully resolved provided they are identified early and referral is made to the appropriate care and treatment facility. Such problems may involve substance dependency, including alcohol, tobacco, drugs or chemicals; mental or emotional distress; marital or familial problems; or financial or legal problems.

The City and the Union support an Employee Assistance Program (EAP) to aid in identifying such problems and to provide the appropriate referral to a resource able to successfully treat the identified problem. The Union is responsible for providing an EAP for its members and their families. Upon request, the Union is also responsible for providing the City with information on the number of persons the program has assisted and the types of problems for which referrals were made.

The City shall pay the Union \$87,500 in July, October, January and April of fiscal year 2016/17; \$91,875 in July, October, January and April of fiscal year 2017/18; and \$96,470 in July, October, January and April of fiscal year 2018/19. The above payments to be made by the City shall constitute the City's total commitment to the EAP for the Unit.

The Union agrees to indemnify, defend and hold harmless the City against all claims, demands, suits, including costs of suits and reasonable attorney fees, and/or other forms of liability arising from the implementation of these provisions and the operation of the EAP.

ARTICLE 4.5 FUNERAL EXPENSES

The City shall expend a sum not to exceed \$30,000 for funeral expenses to the heirs of any employee who dies while on active duty from injuries incurred while performing his or her job or who dies as a direct cause of such injuries. This amount includes the amount already available for this purpose in accordance with California State Labor Code Section 4701.

ARTICLE 4.6 TAX SAVINGS ACCOUNTS (HEALTH CARE, DEPENDENT CARE, TRANSPORTATION, PARKING, AND OTHER FLEXIBLE SPENDING ACCOUNTS)

The City agrees to maintain a Tax Savings Account(s), qualified under the Internal Revenue Code, for active employees who are members of the Fire and Police Pension system, provided that sufficient enrollment of City employees is maintained to continue to make the Tax Savings Account(s) available. Enrollment in the Tax Savings Accounts is at the discretion of each employee. All contributions into the Tax Savings Account(s) and related administrative fees shall be paid by employees who are enrolled in the plan. The Tax Savings Account plan(s) shall be administered according to the rules and regulations specified for such plans by the Internal Revenue Service. Since these Tax Savings Accounts are subject to the Civilian Flex Benefits Committee, the Union and Tax Savings Account Participants must abide by any policies established by the Committee for management of the Tax Savings Accounts.

ARTICLE 4.7 INJURED ON DUTY PAY

- A. Disability claims shall be paid as provided for in LAAC Section 4.177. Employees may elect to use their accrued sick leave, accrued vacation time, or banked overtime to supplement the Workers' Compensation State Rate benefit in order to receive up to the equivalent of their regular salary. In accordance with Workers' Compensation law, employees who are temporarily disabled and eligible for the State Rate benefit cannot use accrued leave or banked overtime before, or instead of, receiving the State Rate benefit.
- B. An employee who is absent from work as a result of an illness or injury arising out of the course and scope of employment, and who qualifies for the benefits available under Labor Code Section 4850, shall be entitled to the salary he or she would have received but for the absence, including, but not limited to, all bonuses, incentives, hazard pay, special pay, and premium pay.

5.0 UNIFORM ALLOWANCE

ARTICLE 5.1 UNIFORM ALLOWANCE

During the term of this MOU, the City shall continue to provide a uniform allowance in the sum of \$51.00 biweekly to be used by employees for the acquisition and maintenance of uniform items.

6.0 HOURS OF WORK AND OVERTIME

ARTICLE 6.1 HOURS OF WORK

- A. An employee assigned to Platoon Duty shall work nine (9) twenty-four (24) hour periods on duty in each twenty-seven (27) day period, account being taken, however, of duly authorized leaves of absence with pay.
- B. An employee regularly assigned to a 4/10 work schedule shall work forty (40) hours in each seven (7) day period, account being taken, however, of duly authorized leaves of absence with pay. The work day shall consist of a ten (10) hour shift including lunch.

The hours of work under this Article do not include overtime hours worked under Article 6.2.

- C. The City agrees that there will be no mandatory furloughs of Unit employees during the term of this MOU.

ARTICLE 6.2 OVERTIME

The following overtime provisions shall be operative during the term of this MOU:

Employees shall be treated as if covered by the Fair Labor Standards Act (FLSA), except as noted in Article 3.7 herein, without prejudice to the parties' position regarding exemptions which may be legally available.

I. Platoon Duty Overtime Compensation

The City declares a 7(k) exemption under the FLSA for all eligible employees who are assigned to Platoon Duty. The City shall pay employees assigned to Platoon Duty who are not eligible for a 7(k) exemption under 7(a) of the FLSA.

- A. 7(k) Exempt Employees
 - 1. Work Period

The work period for employees covered by the 7(k) exemption shall be nine (9) twenty-four (24) hour shifts in each twenty-seven (27) day work period.

2. Hours Worked - Defined

Only hours worked shall be credited toward computation of overtime. Hours paid but not worked (e.g. holiday, sick, jury duty, IOD) shall not be considered hours worked. Vacation leave time shall be credited toward hours worked.

3. Hours Worked In Excess of Regular Schedule Under 204 Hours

When total hours worked in the work period are 204 or less, the hours worked in excess of the regular schedule shall be compensated at the rate of one hour for each hour worked. Such hours shall be compensated by cash, or banked overtime at the employee's option.

4. Hours Worked Over 204 Hours

Hours worked in excess of 204 hours, whether or not included in the regular schedule, shall be compensated at 1½ times the regular rate, as defined by the FLSA.

The method of compensation shall be as follows:

- a. Cash or banked overtime at the employee's option for all hours worked in excess of the regular schedule during the work period shall be compensated at the rate of one hour for each hour worked *plus*
- b. At the conclusion of the work period, cash for the hours over 204 shall be paid at ½ times the regular rate, except hours which have already been compensated at 1½ time (i.e., emergency recalls and court time).

5. Overtime Authorization

No employee shall work unauthorized overtime. Under no circumstances may the employee record or maintain hours worked in an informal manner commonly referred to as "TP Time" (informal timekeeping method) or any method inconsistent with established Department policies and procedures. Employees may not work outside of scheduled work hours without prior approval of a

supervisor consistent with Department policy. Failure to secure prior approval may result in discipline.

6. Banked Overtime

Employees shall be allowed to accrue banked overtime up to a maximum of 432 hours at the end of any pay period. At the end of the fiscal year, the Department may cash out banked overtime in excess of 216 hours.

In accordance with the FLSA, no employee shall lose banked overtime. Employees shall be permitted to take banked overtime upon request unless granting such time would “unduly disrupt” the operations of the Department.

7. Notwithstanding the above, compensation for off-duty court appearances and emergency recalls shall be paid by cash payment at 1½ times the regular rate of compensation for each hour worked regardless of the number of hours worked in the work period.

B. 7(a) Employees

Employees assigned to Platoon Duty who do not qualify for a FLSA exemption under 7(k) shall be paid under 7(a) of the FLSA.

1. Work Period

The work period for those employees paid under 7(a) shall be forty (40) hours in a seven (7) day work week.

2. Hours Worked – Defined

Only hours worked shall be credited toward computation of overtime. Hours paid but not worked (e.g. holidays, vacation, sick, jury duty, IOD, etc.) shall not be considered hours worked.

3. Hours Worked in Excess of Regular Schedule Under 40 Hours

When total hours worked in the seven (7) day work period are forty (40) or less, the hours worked in excess of the regular work schedule shall be compensated at the rate of one hour for each hour worked, in cash or banked overtime, at the employee’s option.

4. Hours Worked Over 40 Hours

Hours worked in excess of forty (40) shall be compensated at 1½ times the regular rate as defined by the FLSA.

The method of compensation shall be as follows:

- a. Cash or banked overtime at the employee's option for all hours worked in excess of the regular schedule during the work period shall be compensated at the rate of one hour for each hour worked *plus*
- b. At the conclusion of the work period, cash for the hours over forty (40) shall be paid at ½ times the regular rate, except hours which have already been compensated at 1½ time (i.e. emergency recalls and court time).

5. Overtime Authorization

No employee shall work unauthorized overtime. Under no circumstances may the employee record or maintain hours worked in an informal manner commonly referred to as "TP Time" (informal timekeeping method) or any method inconsistent with established Department policies and procedures. Employees may not work outside of scheduled work hours without prior approval of a supervisor consistent with department policy. Failure to secure prior approval may result in discipline.

6. Banked Overtime

Employees shall be allowed to accrue banked overtime up to a maximum of 432 hours at the end of any pay period. At the end of the fiscal year, the Department may cash out banked overtime in excess of 216 hours.

In accordance with the FLSA, no employee shall lose banked overtime. Employees shall be permitted to take banked overtime upon request unless granting such time would "unduly disrupt" the operations of the Department.

7. Notwithstanding the above, compensation for off-duty court appearances and emergency recalls shall be paid by cash payment at 1½ times the regular rate of compensation for each hour worked regardless of the number of hours worked in the work period.

II. Overtime Compensation for Employees Regularly Assigned to a 4/10 Work Schedule

Employees who are regularly assigned to a 4/10 work schedule will be compensated under the provisions of 7(a) of the FLSA.

A. Work Period

1. The work period for employees shall be forty (40) hours in a seven (7) day period
2. The Department may require employees to change their work schedules [work hours, regular day off (RDO)] within the same seven (7) day period during emergencies (e.g. EOC activation) or unforeseen circumstances. The intent of the process described above is to provide operational effectiveness for emergencies or unforeseen circumstances.

B. Compensation

1. Hours Worked - Defined

Only hours worked shall be credited toward computation of overtime. Hours paid but not worked (e.g. holiday, sick, jury duty, IOD) shall not be considered hours worked. Vacation leave time shall be credited toward hours worked.

2. Hours Worked in Excess of Regular Schedule Under 40 Hours

When total hours worked in the work period are forty (40) or less, the hours worked in excess of the regular schedule shall be compensated at the rate of one hour for each hour worked. Such hours shall be compensated by cash or banked overtime at the employee's option.

3. Hours Worked Over 40 Hours

Hours worked in excess of 40 shall be compensated at 1½ times the regular rate, as defined by the FLSA.

The method of compensation shall be as follows:

- a. Cash or banked overtime at the employee's option for all hours worked in excess of the regular schedule during the work period shall be compensated at the rate of one hour for each hour worked *plus*;

- b. At the conclusion of the work period, cash for the hours over 40 shall be paid at ½ times the regular rate, except hours which have already been compensated at 1½ time (e.g., emergency recalls and court time).

4. Authorized Overtime

No employee shall work unauthorized overtime. Under no circumstances may the employee record or maintain hours worked in an informal manner commonly referred to as "TP Time" (informal timekeeping method) or any method inconsistent with established Department policies and procedures. Failure to secure prior approval may result in discipline.

5. Emergency Inspections

Whenever an Inspector, at the request of the public, is required to perform an emergency inspection outside of the Inspector's regular work hours, such Inspector shall receive a minimum payment of four (4) hours at the overtime rate.

6. Employees Working SOD Days

Employees who work a SOD day on Platoon Duty shall be paid at the Platoon Duty rate for all such hours worked, including FLSA overtime hours, except hours which have already been compensated at 1½ time (e.g. emergency recalls and court time). This overtime amount shall be paid by cash payment only.

7. Notwithstanding the above, compensation for off-duty court appearances, emergency recalls and emergency overtime for purposes which could not be anticipated or scheduled in advance, shall be paid by cash payment at 1½ times the regular rate of compensation for each hour worked, regardless of number of hours worked in the work period.

- C. Banked Overtime

1. Employees shall be allowed to accrue banked overtime up to a maximum of 240 hours at the end of any pay period. At the end of the fiscal year, the Department may cash out banked overtime in excess of 120 hours. Banked overtime includes, without limitation, V hours and RDO hours that an employee chooses to bank.

2. In accordance with the FLSA, no employee shall lose banked overtime. Employees shall be permitted to take banked overtime upon request unless granting such time would “unduly disrupt” the operations of the Department.

D. Regular Days Off

Employees shall have a designated RDO. Temporary changes to RDOs may be permitted subject to the staffing needs of the Department. It is intended that the RDO process provide flexibility to allow the Department and employees the ability to administer and participate in Safety Watches and the SOD system. Employees must obtain prior approval of a supervisor to change or work their RDO consistent with F-351 instructions in the Manual of Operation. Failure to secure prior approval may result in discipline.

- E. Supervisors shall ensure that not later than 60 days prior to an employee’s anticipated return to Platoon Duty all banked overtime accrued while on a non-Platoon Duty schedule are taken off, consistent with the F-351 instructions of the Manual of Operation. However, based on the needs of the Department and with Bureau Commander approval, employees may receive either cash compensation for banked overtime, or carry their balance of hours to a Platoon Duty assignment. Employees transferring to Platoon Duty may not be extended or detailed back to non-Platoon Duty for the purpose of having the employee exhaust his/her banked overtime.

III. Employee Request for Conversion of Banked Overtime

Employees may request conversion of banked overtime to cash at any time during the year. Such conversion shall be granted subject to the availability of budgeted funds.

Such compensation shall be paid at the regular rate at the time such payment is made. It will not be made during any period in which the regular rate is increased due to special compensation (e.g., court standby or non-regularly assigned bonuses).

IV. Minimum Overtime Payment

Cash payment for overtime, when authorized, will be allowed for an initial period of six minutes or more.

ARTICLE 6.3 COURT TIME

The following provisions will apply for compensation for court appearances outside of the regular work hours of employees:

A. Basic Compensation

An employee may, at the employee's option, report to court when subpoenaed or remain on call. If the employee chooses to remain on call, it is the employee's responsibility to notify the person designated by the employee's supervisor of where he/she can be reached. The employee does not need to remain at home, but must be reachable by telephone.

1. If the employee reports to court or is called into court while on call, the employee shall receive a minimum of two (2) hours compensation at 1½ times the regular rate of pay and time and one-half pay thereafter for each additional hour of actual attendance at court.

Note: An employee shall not receive court on-call compensation and court appearance compensation for the same time period.

2. If an employee remains on call and is not required to report to court, the employee shall receive three (3) hours of compensation at 1½ times the regular rate of compensation. Unless notified that their designated on call is terminated, on call hours shall be from 0800 hours to 1600 hours. Such time shall be considered uncontrolled standby time and therefore not hours worked. Payment for such time shall be included when calculating the regular rate of pay for overtime purposes.

B. Exception to the Two (2) Hour Minimum for Court Appearances

Notwithstanding the above provisions, the two (2) hour minimum will not apply in the following situations:

1. Court appearances or on-call status commencing two (2) hours or less before the employee's assigned shift.
2. Court appearances commencing two (2) hours or less after the employee's assigned shift.
3. Court appearances or on-call status that begins during an employee's assigned shift and terminate after the assigned shift.

Compensation for the three conditions listed above will be as follows:

Condition - Amount of Compensation

- B.1. Compensation for the actual time between the commencement of the court appearance or on-call status and the beginning of the employee's assigned shift.
- B.2. Compensation for the actual time between the end of the employee's assigned shift and the termination of the court appearance.
- B.3. Compensation for the actual time between the end of the employee's assigned shift and the termination of the court appearance or on-call status.

C. Compensation for Board of Rights Appearances

Whenever an employee is required to appear before a Board of Rights or State or local Administrative Board outside of his/her regular work hours, such employee shall receive compensation at 1½ times the regular rate of pay for a minimum of three (3) hours and for each additional hour of actual attendance before the Board.

ARTICLE 6.4 OFF-DUTY SAFETY WATCHES

In accordance with Section 7(p)(l) of the FLSA, off-duty safety watches are not hours worked for the City. Payments made by the City to its employees for the convenience of independent employers do not affect the rate of pay for purposes of computing overtime worked for the City.

Safety watches shall be paid at 1½ times the rates of compensation in the appropriate Appendix for each hour worked except, however, an employee who reports for a scheduled safety watch shall receive a minimum payment of four (4) hours at such rate.

An employee who is scheduled for an off-duty safety watch and is notified of the cancellation of the safety watch prior to reporting for duty but less than four (4) hours prior to the commencement of the safety watch shall receive two (2) hours of pay at 1½ times the rates of compensation in the appropriate Appendix.

ARTICLE 6.5 SHOW-UP PAY

Whenever an employee reports to duty either from home or another work location for overtime duty that has been canceled, he/she shall receive a minimum payment of four (4) hours of straight time compensation, unless previously notified of the cancellation. (Cancellation phone calls should normally be at least four (4) hours in advance and not normally be made between 2230 and 0630 hours).

Payment under this Article shall not be counted as hours worked nor affect the regular rate of pay.

7.0 ARSON SECTION

ARTICLE 7.1 ARSON SECTION

- A. At the sole discretion of the Fire Chief, Investigators assigned to the Arson Section may be assigned to either Special Duty or Platoon Duty work schedules. Investigators assigned to Special Duty will normally be assigned to a 4/10 work schedule, subject to the staffing needs of the Section.

- B. Employees in the classes of Firefighter or Fire Captain who are assigned to the Arson Section, in addition to any other compensation authorized herein, shall receive additional compensation each month conditional upon qualifying in pistol or revolver shooting in accordance with the rules adopted by the Department. Upon certification, any such employee shall be entitled to receive additional compensation as set forth below:

<u>GRADE</u>	<u>RANGE</u>	<u>SCORE</u>	<u>BONUS</u>
MARKSMAN	SHERIFF'S	240 - 259	\$ 4.00 biweekly
	LAPD	300 - 339	\$ 4.00 biweekly
SHARPSHOOTER	SHERIFF'S	260 - 274	\$ 8.00 biweekly
	LAPD	340 - 379	\$ 8.00 biweekly
EXPERT	SHERIFF'S	275 - 287	\$16.00 biweekly
	LAPD	380 - 400	\$16.00 biweekly
DISTINGUISHED EXPERT	SHERIFF'S	290 - 300	\$32.00 biweekly
	LAPD	for 4 mos. 385 avg. for 6 mos.	\$32.00 biweekly

Such additional compensation shall be continued only while such employee is assigned to the Arson Section, but shall not extend beyond a period of one year following the date of qualification and shall then cease, provided that after a lapse of one year from the date of qualification, an employee shall be allowed to re-qualify and receive additional compensation accordingly. An employee who qualifies in a lower grade may re-qualify at any time in a higher grade and be paid accordingly. No employee shall at any time receive additional compensation for more than one grade.

- C. Notwithstanding Article 6.2, Overtime, members of the Arson Section who have been determined by the Department of Labor to be law enforcement

personnel in accordance with 29 C.F.R. Sec. 553.211(a) shall be subject to the following overtime practices.

1. Platoon Duty Overtime Compensation

Work Period - The work period for employees assigned to Platoon Duty shall be nine (9) shifts in twenty-seven (27) days.

Overtime Defined - When total hours worked in this period are 165 or less, the hours in excess of the regular work schedule shall be compensated at the rate of one hour for each hour worked, in cash or banked overtime, at the employee's option.

Only hours worked shall be credited toward computation of overtime, Hours paid but not worked (e.g. holiday, vacation, sick, jury duty, IOD etc.) shall not be considered hours worked.

Hours worked in excess of 165 hours shall be compensated at 1½ times the regular rate as defined by the FLSA.

2. Special Duty Overtime Compensation

The provisions of Article 6.2 pertaining to Special Duty employees shall be applicable to employees assigned to the Arson Section, with the following exceptions: (1) employees who work a SOD day on Platoon Duty shall receive, in addition to the applicable straight time rate, one-half of the Platoon Duty hourly rate of pay for all such SOD hours worked during the work period in excess of an aggregate total of 171 hours of work; and (2) hours paid but not worked, (e.g. holiday, vacation, sick, jury duty, IOD etc.) shall not be considered hours worked.

All employees of the Arson Section shall continue to be governed by the provisions of Article 6.2 concerning methods of compensation, compensation for off-duty court appearances, emergency recalls and emergency overtime, accrual limitations, and conversion of banked overtime.

- D. In addition to any other compensation to which they are entitled, employees assigned as dog handlers in the Arson Section shall be entitled to an additional ten (10) hours of compensation per pay period for the purposes of feeding and care of the city-owned dog(s).

8.0 SALARIES

ARTICLE 8.1 SALARY STEP PLACEMENT UPON REVERSION

Whenever an employee reverts to one of the Civil Service classes in the Fire series, if at the time the employee last occupied that class the employee was receiving compensation at the highest salary step, that employee shall again be assigned to the highest salary step upon reversion. Nothing herein shall preclude the Department from removing that employee from the highest salary step through the normal procedures if that employee's service subsequent to the reversion is unsatisfactory.

ARTICLE 8.2 SALARY ADVANCEMENT UPON PROMOTION OR ASSIGNMENT TO HIGHER PAY GRADE

Any employee promoted to a higher class or assigned to a higher pay grade shall be advanced to the lowest rate of the salary schedule for the higher class or pay grade, or the rate of compensation next higher to that received by him/her prior to such promotion, whichever is the greater. If the employee is entitled to a step advancement on the same day as such promotion or assignment, the step advancement shall be considered to have occurred prior to such promotion or assignment. If such employee prior to promotion or assignment is regularly assigned to receive Special or Hazard Pay as provided in Article 8.3 of this MOU, or any other regularly assigned bonus or premium amount, his/her salary rate prior to promotion or assignment shall be deemed to be the rate which he/she is receiving including such salary premium.

ARTICLE 8.3 SPECIALIST PAY

Whenever the Fire Chief assigns employees in the following described classes and pay grades to those duties set forth below, the employees shall receive an additional increment of salary while so assigned. Such additional increment of salary, over and above the compensation attached to the class and pay grade, shall be paid only while an employee is regularly assigned, unless otherwise indicated. All rates are effective June 26, 2016, unless otherwise specifically noted.

I. SPECIAL PAY (Pension Based)

A. Emergency Medical Technician

Employees shall be assigned the responsibility of acting as primary responders to emergency medical incidents on either an ambulance or fire apparatus. An employee shall be expected to be trained and certified, and to maintain at minimum a local accreditation and State certification as an EMT-1. Employees who satisfactorily maintain a local accreditation and State license as EMT/Paramedics shall be exempt from this requirement.

Each eligible Firefighter III shall receive premium pay in the amount of

\$125.00 biweekly, and every other eligible employee shall receive \$115.00 biweekly for maintenance of the EMT-1 or EMT-P certification. Effective July 8, 2018, these amounts will increase to \$140.00 biweekly for each eligible Firefighter III and \$130.00 biweekly for every other eligible employee.

The Department will provide primary certification and re-certification training to all employees. Should any employee fail the primary EMT certification or EMT re-certification test, the EMT bonus shall be withheld or discontinued immediately until such time as he/she obtains certification. Additionally, any employee who allows his/her EMT certification to expire (excluding employees off long-term due to illness/injury or as a result of class cancellation by the Department) shall have the EMT bonus terminated at the beginning of the pay period following the certificate's expiration date. The bonus will be reinstated at the beginning of the pay period following the date of re-certification.

Employees off long-term shall obtain EMT certification or re-certification within two months of the return to duty date. Failure to obtain EMT certification or re-certification within two months will result in the loss of the EMT bonus. Note: Extensions to the two-month period shall be granted by the Employee Relations Officer as required in the event that training classes are cancelled or are not available.

B. Language

In accordance with LAAC Section 4.170, whenever the Fire Chief assigns an employee to duties requiring that they converse fluently in a language other than English, the employee shall receive bilingual premium pay at the rate of 2.75% of salary.

In accordance with LAAC Section 4.170, whenever the Fire Chief assigns an employee to duties requiring that they converse, interpret and write a language other than English, the employee shall receive bilingual premium pay at the rate of 5.5% of salary.

In lieu of the above, employees assigned to Metro Fire Communications who communicate with the public in a language other than English shall receive premium pay of \$275.00 biweekly.

C. Paramedic

1. Employees in the following classes and pay grades who are required to maintain a Paramedic license and are regularly assigned to an authorized paramedic position shall receive additional compensation as follows:

2112-2	Firefighter II	Schedule 4
2112-3	Firefighter III	Schedule 5

Should any employee who is receiving the paramedic bonus under this section fail to maintain his/her paramedic certification and local accreditation, the above compensation shall be withheld until such time as he/she obtains certification and local accreditation and is reassigned to an authorized paramedic position.

2. Firefighters who are not regularly assigned to an authorized paramedic position shall be paid \$4.00 per hour for actual hours worked in a paramedic position. Effective October 2, 2016, this amount will increase to \$5.00 per hour.
3. Each June 30 during the term of this MOU, licensed Paramedics in ranks other than Firefighter who have maintained a Paramedic license and local accreditation during the preceding year shall receive a \$600 bonus as long as they have been compensated for no more than 288 hours under paragraph 2 above.
4. Fire Captains in the following class, 2142-1, when regularly assigned to a position requiring a Paramedic license, shall be eligible to receive assignment pay of \$220.00 biweekly. These employees shall not be eligible for the \$600 bonus specified in paragraph 3 above.
5. Fire Captains who are regularly assigned as EMS Battalion Captains or EMS Geographic Bureau Captains, regardless of whether they are dual function or single function paramedics, shall be compensated under Schedule 9.

D. Additional regularly assigned bonuses

1. Firefighter III (2112-3)

- | | | |
|----|---|-------------------|
| a. | Disaster Response | \$160.00 biweekly |
| b. | EMT Instructor
(licensed paramedic only) | \$530.00 biweekly |
| c. | EMT Instructor with 2 or more years
continuous service | \$620.00 biweekly |
| d. | Hydrant Planning | \$160.00 biweekly |

- e. Metro Fire Communications Dispatcher
(less than 2 years continuous service)* \$ 80.00 biweekly
- f. Metro Fire Communications Dispatcher
(2 or more years continuous service)* \$160.00 biweekly
- g. Metro Fire Communications Dispatcher
(4 or more years continuous service)* \$250.00 biweekly
- h. Public Service Officer \$300.00 biweekly
- i. Recruitment Unit \$160.00 biweekly
- j. Safety Education \$160.00 biweekly
- k. SCUBA (regularly assigned or detailed) \$160.00 biweekly
- l. SCUBA back-up
(assigned to FS 49 or 112 only) \$ 80.00 biweekly
- m. Emergency Incident Technician \$200.00 biweekly

* An employee who leaves an assignment as a Metro Fire Communications Dispatcher and returns to such assignment within five years shall be restored to the salary bonus level occupied when previously assigned. Employees placed in accordance with this provision must complete a continuous two-year period to qualify for the next applicable bonus level.

2. Engineer (2131)

- a. Test Pit \$200.00 biweekly

3. Fireboat Mate (5125)

- a. Supervising Officer \$400.00 biweekly

4. Captain I (2142-1)

- a. Metro Fire Communications
(2 or more years of service at OCD) \$115.00 biweekly
- b. Metro Fire Communications
(4 or more years of service at OCD) \$220.00 biweekly

c. Medical Liaison \$120.00 biweekly

5. Captain II (2142-2)

a. Emergency Operations Liaison Officer \$240.00 biweekly

b. Planning Section \$240.00 biweekly

c. Medical Liaison Unit \$240.00 biweekly

d. Drill Masters \$240.00 biweekly

II. HAZARD PAY (Pension Based)

A. Hazardous Materials

An employee who has been trained and certified as a Hazardous Materials Specialist and/or Technician and who is assigned to a Hazardous Materials Response Unit , or is assigned to the CBRNE/WMD Unit on a full-time basis to provide Hazardous Materials training and oversight, shall receive premium pay of \$200.00 biweekly.

B. Technical Rescue

An employee working on a US&R Company, or assigned to a US&R Task Force, or is assigned to the US&R Unit and provides US&R training and oversight on a full-time basis, or is assigned to the Heavy Rescue who is certified in Confined Space Rescue Operational, Trench Rescue, Technical Rope Rescue and Rescue Systems and/or courses mandated by the State and/or NFPA 1670, shall receive \$200.00 biweekly.

C. Helitac

An employee in the following class and pay grade who is Helitac certified and regularly assigned to Helitac duties shall receive premium pay as follows:

2112-3	Firefighter III	\$200.00 biweekly
2121	Apparatus Operator	\$200.00 biweekly
2131	Engineer	\$200.00 biweekly
2142-1	Captain I	\$200.00 biweekly
2142-2	Captain II	\$200.00 biweekly

D. Aircraft Rescue Firefighters

An employee who is ARFF certified and assigned to Fire Station 80, or an employee who is ARFF certified to the same requirements as employees at Fire Station 80 and assigned to an ARFF apparatus at Fire Station 114, shall receive additional compensation in the amount of \$200.00 biweekly.

E. CUPA SECTION

An employee assigned to the CUPA Section who meets the minimum educational requirements of California Code of Regulations Title 27, Division 1, Subdivision 4, Article 5, Section 15260, shall receive a biweekly bonus of \$240.00 biweekly.

F. Additional regularly assigned bonuses

Firefighter III (2112-3)

- a. Arson Trainee \$160.00 biweekly
- b. Arson Investigator
(1 or more years of continuous service) \$350.00 biweekly
- c. Arson Investigator
(2 or more years of continuous service) \$620.00 biweekly
- d. Arson Investigator – Dog Handler
(2 or more years of continuous service) \$830.00 biweekly
- e. Heavy Equipment Operator \$530.00 biweekly
- f. Senior Arson Investigator \$830.00 biweekly

III. SPECIAL PAY (Non-pension based)

A. Incident Management Team Bonus

Incumbents in the class of Firefighter, Apparatus Operator, Engineer or Captain, who are assigned to Special Duty and an Incident Management Team (IMT), and were receiving the IMT bonus on April 9, 2007, will continue to receive additional compensation under this provision. As of April 9, 2007, employees who are assigned to an IMT and have successfully completed classroom instruction in Intermediate ICS (I-300) and Advanced ICS (I-400) or three (3) NWCG classes (300-level or higher) in the Plans Section and/or Logistics Section disciplines shall receive additional compensation of \$115.00 biweekly under this provision.

B. Field Incident Management Team Bonus

Effective the first pay period after adoption of this MOU, employees who are assigned to a Field Incident Management Team (FIMT) shall receive additional compensation of \$150.00 biweekly.

C. Drill Tower Instructors

Employees shall receive additional compensation of \$160.00 biweekly when they are assigned as Drill Tower Instructors.

D. Canine Search Specialists

Employees assigned as dog handlers shall be entitled to an additional ten (10) hours of compensation per pay period at the straight time rate for the purpose of feeding and care of the dog(s).

IV. HOURLY ASSIGNMENT PAY (Non-pension based)

Swift Water Rescue - Up to 16 employees per 12-hour shift who are assigned to Swift Water Rescue Teams during predicted storms shall receive an additional \$2.00 per hour during such assignment.

ARTICLE 8.4 SALARIES

The operative dates of the salaries in the Appendices are as follows:

Appendix B-1	June 26, 2016
Appendix C-1	July 9, 2017
Appendix D-1	January 7, 2018
Appendix E-1	July 8, 2018

ARTICLE 8.5 LONGEVITY PAY

Longevity pay shall be paid to Firefighters pursuant to the Appendices to this MOU and shall be pensionable.

A Firefighter will be allowed to continue to receive longevity pay for a period of six (6) months following an initial notice of unsatisfactory service. If during the six-month period, the Firefighter does not achieve a satisfactory standard of service, the Fire Chief shall certify to the City Controller that the employee's service is unsatisfactory and the payment of longevity pay for the employee will cease until such time as the Fire Chief again certifies that the employee has achieved a satisfactory standard of service.

The longevity rates shall be operative on the dates set forth in the Appendices.

ARTICLE 8.6 EDUCATION INCENTIVE

A. 1% - Associate's Degree or Certificate

1. Employees receiving a 1% educational incentive prior to July 1, 2007, will continue to receive the incentive.

2. Employees who were not receiving an educational incentive prior to July 1, 2007, will be eligible to receive the 1% educational incentive upon presentation of an Associate's (AA or AS) Degree from a recognized educational institution or presentation of a certificate of completion in one of the following categories:
 - Completion of the requisite course work and receipt of a California State Fire Marshal Certification for "Plans Examiner" or "Fire Officer."
 - Completion of the requisite course work and practical experience per NWCG, CWGG or NFPA and receipt of a "Red Card" certification as an Incident Command System "Unit Leader" or "Section Chief."
 - Valid paramedic license and local accreditation (upon completion of probation only).

Note: Loss of a paramedic license or local accreditation, causing the employee to be unable to provide paramedic service (excluding employees off long-term due to illness/injury), shall immediately terminate the 1% education bonus until such time as the employee's license and/or local accreditation are restored. Employees off long-term due to illness/injury shall obtain certification within six months of the return to duty date. Failure to obtain certification within six months will result in the loss of the education incentive.

B. 3% - Bachelor's Degree

1. Employees receiving a 3% educational incentive prior to July 1, 2007, will continue to receive the incentive.

2. Employees who were not receiving an educational incentive prior to July 1, 2007, will be eligible to receive the 3% educational incentive upon presentation of a Bachelor of Arts (BA) or Bachelor of Sciences (BS) degree from a recognized educational institution.

The effective date of the bonus shall be the beginning of the subsequent payroll period following proof of the degree or certification being submitted to the Department by the employee.

Note: The 1% or 3% educational incentive shall be calculated on regular base pay (as listed in Appendices B-1 or C-1) **plus** any Special or Hazard Pay listed in Article 8.3 I.C., I.D., II.A. II.B., II.C., II.D., II.E. II.F., III.A., III.B., and III.C. only.

ARTICLE 8.7 SALARY OVERPAYMENTS

In the event an employee is erroneously overpaid by the City, the employee will be notified in writing of the amount of the overpayment and will be provided with an explanation of the circumstances which led to the overpayment. The notification will also contain a proposed repayment schedule and shall give the employee a specific period of time to dispute the overpayment or request an alternative repayment schedule. Any such alternative repayment plan must be acknowledged in writing by the employee and the authorized Department representative. If the employee does not dispute the overpayment or request an alternative repayment schedule in the specified time period, the Department will commence payroll deductions to recoup the amount of the overpayment in accordance with the proposed repayment schedule. The biweekly deduction amounts shall not exceed the biweekly amounts that were overpaid to the employee unless the employee agrees in writing to an increased amount. (For example, if an employee was overpaid \$50 biweekly, the repayment will occur at a rate of no more than \$50 biweekly). However, any overpayment must be reimbursed by the employee prior to his/her separation from City service.

ARTICLE 8.8 ACTING PAY ASSIGNMENTS

Absence at Higher Level Position (Employees Regularly Assigned to a 4/10 Work Schedule Only)

Whenever the Department assigns an employee to perform the full range of duties of a higher level position due to the temporary absence of the higher level incumbent, such employee shall become eligible for additional compensation upon completion of a qualifying period of ten (10) consecutive work days in such assignment at his/her regular rate of compensation. The Department shall not divide or alternate the assignment of higher level duties during the qualifying period for the purpose of avoiding additional pay. Such additional compensation, as described in this Article, shall begin on the eleventh (11th) consecutive work day in such assignment.

Approved leave time off taken during a qualifying period shall extend the qualifying period by the length of absence. All other absences shall constitute a disqualifying break in the qualifying period requirement, necessitating the initiation and completion of a new qualifying period.

Each subsequent acting assignment following the employee's return to his/her regular assignment, shall require completion of a new qualifying period, except when the Department reassigns the same employee to the same acting assignment due to the absence of the regular incumbent within the same fiscal year. In such cases, the

employee shall become eligible for such compensation on the first day of the reassignment.

Vacant Higher Level Position

Whenever the Department assigns an employee on a temporary basis to perform the full range of duties of a vacant higher level position, such employee shall become eligible for additional compensation on the first day of said assignment. In the event that said assignment exceeds thirty (30) consecutive calendar days, the Department shall initiate action to appoint a qualified employee to said position.

Compensation

An employee qualifying for additional compensation as stated above shall receive salary at 5.5% above the appropriate step rate of the salary range prescribed for his/her class, for each day on duty (present for 50% or more of the work day) in an acting assignment. However, the maximum pay rate for such duty shall be limited to the top step of the salary range that has been established as compensation for the higher level position to which the employee has been assigned.

The selection and/or de-selection of employees to serve in an “acting” capacity shall be final and conclusive and shall not be subject to the grievance procedure herein.

ARTICLE 8.9 EFFECTIVE DATE OF PAY INCREASES OR DECREASES

When anniversary dates for step raises and other pay increases under Section 8 of this MOU fall within a payroll period, the pay increase shall be effective at the beginning of the payroll period within which the date falls. When hazard, special pay or assignment pay is decreased within a payroll period, the decrease shall be effective at the beginning of the following payroll period.

9.0 HEALTH AND SAFETY

ARTICLE 9.1 MANDATORY POST INCIDENT INVESTIGATIONS

The Department shall conduct a timely and thorough post incident investigation every time there is a death or serious injury to an employee at work, or there is a near miss. The term “serious injury” means an injury requiring hospital admission. The term “near miss” means an event that occurs in the work environment and reasonably could have, but did not, result in a death or serious injury due to good fortune and/or proper operation of safety devices or equipment.

The Department and UFLAC have agreed that the group of individuals who conduct the post incident investigations shall be referred to as the Serious Incident Review Team (SIRT).

A Union representative designated by UFLAC shall be immediately incorporated as a full member of the SIRT. The Union representative shall be detailed to the SIRT until the investigation and report have been completed with no loss of compensation.

The purpose of the SIRT investigations is to improve operations and enhance the safety of employees.

ARTICLE 9.2 PERSONAL EXPOSURE REPORTING

Tracking exposure is an important part of employee wellness, fitness, and longevity. The Department and UFLAC shall enroll employees annually in the Personal Exposure Recording (PER) system provided by the California Professional Firefighters (CPF).

Annual funding for the program shall be drawn from the Department's California Firefighter Joint Apprenticeship Committee (CFF-JAC) account as the first and only obligatory expenditure. If there are not sufficient funds in the CFF-JAC account to make the annual payment, the Department and UFLAC shall meet and confer on how to maintain the program.

All other CFF-JAC expenditures shall be agreed upon by the Department and UFLAC in writing and shall be made in accordance with current and long standing CFF-JAC procedures.

ARTICLE 9.3 WELLNESS

A. The City and UFLAC recognize that through early detection and treatment, injuries and illnesses can be reduced with a corresponding reduction in costs to the City. Therefore, the City and UFLAC agree to establish a cooperative work group to discuss a Wellness Program. The cooperative work group shall include an equal number of representatives from the City and UFLAC chosen by the respective parties.

B. At a minimum, the Wellness Program shall include the following provisions:

1. Participation in the Wellness Program, or any part of the Wellness Program, shall be optional for employees.
2. Medical Examinations:
 - a. The medical examination portion of the Wellness Program shall continue in accordance with the Amendment to the Letter of Understanding on Wellness executed by the City on January 13, 2015, and by UFLAC on January 14, 2015.
 - b. The City shall continue to pay any costs not covered by an employee's health insurance for comprehensive annual medical

examinations.

- c. The results of the medical examinations shall be confidential. The only information provided to the City shall be non-identifiable summaries of medical and fitness data.
 - d. An employee shall be granted four (4) hours per year of time off with pay to get the physical examination under the Wellness Program. For employees on Platoon Duty, the Department has the discretion to instead grant the employee the equivalent of four (4) hours straight time pay.
 - e. Nothing in this Article or the Amendment to the Letter of Agreement limits revisions to the medical examination portion of the Wellness Program as agreed upon by the cooperative work group.
3. The cooperative work group shall discuss the inclusion of fitness programs, nutrition and weight management counseling and other issues raised by the parties related to wellness.

IN WITNESS WHEREOF, the parties hereto have caused their duly authorized representatives to execute this Memorandum of Understanding the day, month and year above written.

FOR UFLAC, LOCAL 112:

Franklin V. Lima, President

Anthony A. Gamboa, Vice President

Chuong Ho

David Riles

Domingo Albarran

David N. Pimentle

Diana Igawa

David Sifuentes

Kurt Stable

FOR THE CITY:

Miguel A. Santana
City Administrative Officer

Ralph M. Terrazas, Fire Chief

AS TO FORM AND LEGALITY:

City Attorney's Office

Date

APPENDIX A
Operative July 1, 2016

Notwithstanding LAAC Section 4.159, the following salary provisions shall apply to employees in this Unit:

- A. The following classes of positions and pay grades are authorized to be paid at the salary schedules indicated below:

<u>Code</u>	<u>Class and Pay Grade</u>	<u>Schedule</u>
2121	Apparatus Operator	5
2131	Engineer Fire Department	5
5125	Fireboat Mate	5
5127	Fireboat Pilot	8
2112-1	Firefighter I	A
2112-2	Firefighter II	1
2112-3	Firefighter III	2
2112-4	Firefighter III	5
2112-5	Firefighter III	5
2112-6	Firefighter III	5
3563-1	Fire Helicopter Pilot I	5
3563-2	Fire Helicopter Pilot II	6P
3563-3	Fire Helicopter Pilot III	8P
3563-4	Fire Helicopter Pilot IV	9P
3563-5	Fire Helicopter Pilot V	10P
2128-1	Fire Inspector I	6
2128-2	Fire Inspector II	7
2142-1	Fire Captain I	8
2142-2	Fire Captain II	9
2142-3	Fire Captain I	9

- B. Initial appointment in the Fire Service of any person hired under temporary training provisions established by the Civil Service Commission (CSC Rule 5.30) for the class of Firefighter (Code 2112) shall be to Firefighter I, Schedule A. Any Firefighter I, who completes training, shall be advanced to Firefighter II at the first step of Schedule 1, except as hereinafter provided.

1. Any person appointed to Firefighter II, who has completed 60 semester units (or 90 quarter units) of credit from an accredited college or university pertinent to the occupation involved, upon recommendation of the appointing authority and approval of the General Manager of the Personnel Department, shall receive salary at the second step of the salary range for Schedule 1.

2. Any person appointed to Firefighter II, who has had acceptable service in the Fire Department of another public agency, or who is re-appointed to the class of Firefighter and has had previous acceptable service as a sworn employee of the Fire Department, shall receive a salary at a step rate of Schedule 1 determined in accordance with the foregoing Sections plus one step for each two years of such service, but not higher than the fourth step of Schedule 1. To be acceptable, such service must be approved by the General Manager of the Fire Department and the General Manager of the Personnel Department.
 3. Any person who completes six months or more service as a Firefighter II shall, at the beginning of the pay period immediately following such completion, be advanced in pay to the next higher step in the range for Schedule 1. Thereafter advancements in salary shall be made automatically step by step at the beginning of the pay period following completion of each year of aggregate active service in the class and pay grade in which the employee is employed to the maximum step rate within the salary schedule prescribed for his/her class and pay grade.
 4. Except as provided in Paragraph 3, advancement in the salary rate of an employee shall be made automatically at the beginning of the pay period following completion of one year of aggregate active service at each step rate until salary is received at the maximum step rate within the salary schedule prescribed for the employee's class and pay grade.
- C. Any Firefighter II advanced to Firefighter III shall be placed on the step rate of Firefighter III that provides compensation equal to that received prior to such advancement. Assignment and/or performance bonuses shall not be considered in the determination of salary step placement.
- D. Effective July 1, 1990, Step 6 shall be considered as the merit step.
- E. Biweekly Longevity Compensation for Firefighters

Effective June 26, 2016, the following compensation shall be provided to eligible Firefighters (2112-3).

Firefighters who had previous service as a Paramedic shall receive longevity compensation based upon aggregate years of service as a Firefighter and service of one or more years as a Paramedic immediately prior to their appointment to the class of Firefighter.

10 years & less than 15 years	\$100 biweekly
15 years & less than 20 years	\$200 biweekly
20 years & over	\$300 biweekly

FIREFIGHTERS UNIT - SALARY SCHEDULES

Operative Date: June 26, 2016

SCHEDULE			1	2	3	4	5	6
A Firefighter I 2112-1	Regular Pay	BW	\$2,412.80					
		MO	\$5,247.84					
		YR	\$62,974.08					
1 Firefighter II 2112-2	Regular Pay	BW	\$2,540.80	\$2,677.60	\$2,830.40	\$2,980.80	\$3,158.40	\$3,340.00
		MO	\$5,526.24	\$5,823.78	\$6,156.12	\$6,483.24	\$6,869.52	\$7,264.50
		YR	\$66,314.88	\$69,885.36	\$73,873.44	\$77,798.88	\$82,434.24	\$87,174.00
2 Firefighter III 2112-3	Regular Pay	BW		\$2,830.40	\$2,980.80	\$3,158.40	\$3,340.00	\$3,523.20
		MO		\$6,156.12	\$6,483.24	\$6,869.52	\$7,264.50	\$7,662.96
		YR		\$73,873.44	\$77,798.88	\$82,434.24	\$87,174.00	\$91,955.52
4 Firefighter II Paramedic 2112-2	Regular Pay	BW		\$3,158.40	\$3,340.00	\$3,523.20	\$3,717.60	\$3,928.00
		MO		\$6,869.52	\$7,264.50	\$7,662.96	\$8,085.78	\$8,543.40
		YR		\$82,434.24	\$87,174.00	\$91,955.52	\$97,029.36	\$102,520.80
5 Firefighter III 2112-4 2112-5 2112-6 Apparatus Op. 2121 Engineer 2131 Helicopter Pilot I 3563-1 Fireboat Mate 5125	Regular Pay	BW			\$3,523.20	\$3,717.60	\$3,928.00	\$4,148.80
		MO			\$7,662.96	\$8,085.78	\$8,543.40	\$9,023.64
		YR			\$91,955.52	\$97,029.36	\$102,520.80	\$108,283.68

APPENDIX B-1

FIREFIGHTERS UNIT - SALARY SCHEDULES

Operative Date: June 26, 2016

SCHEDULE			1	2	3	4	5	6
6	Fire Inspector I 2128-1	Regular Pay				\$3,928.00	\$4,148.80	\$4,382.40
		BW						
		MO				\$8,543.40	\$9,023.64	\$9,531.72
		YR				\$102,520.80	\$108,283.68	\$114,380.64
6P	Helicopter Pilot II 3563-2	Regular Pay				\$3,953.60	\$4,177.60	\$4,412.00
		BW						
		MO				\$8,599.08	\$9,086.28	\$9,596.10
		YR				\$103,188.96	\$109,035.36	\$115,153.20
7	Fire Inspector II 2128-2	Regular Pay				\$4,148.80	\$4,382.40	\$4,627.20
		BW						
		MO				\$9,023.64	\$9,531.72	\$10,064.16
		YR				\$108,283.68	\$114,380.64	\$120,769.92
8	Fire Captain I 2142-1 Fireboat Pilot 5127	Regular Pay				\$4,382.40	\$4,627.20	\$4,884.80
		BW						
		MO				\$9,531.72	\$10,064.16	\$10,624.44
		YR				\$114,380.64	\$120,769.92	\$127,493.28
8P	Helicopter Pilot III 3563-3	Regular Pay				\$4,600.80	\$4,859.20	\$5,129.60
		BW						
		MO				\$10,006.74	\$10,568.76	\$11,156.88
		YR				\$120,080.88	\$126,825.12	\$133,882.56
9	Fire Captain II 2142-2 Fire Captain I 2142-3	Regular Pay				\$4,627.20	\$4,884.80	\$5,151.20
		BW						
		MO				\$10,064.16	\$10,624.44	\$11,203.86
		YR				\$120,769.92	\$127,493.28	\$134,446.32
9P	Helicopter Pilot IV 3563-4	Regular Pay				\$4,842.40	\$5,112.00	\$5,391.20
		BW						
		MO				\$10,532.22	\$11,118.60	\$11,725.86
		YR				\$126,386.64	\$133,423.20	\$140,710.32
10P	Helicopter Pilot V 3563-5	Regular Pay				\$4,988.00	\$5,260.00	\$5,550.40
		BW						
		MO				\$10,848.90	\$11,440.50	\$12,072.12
		YR				\$130,186.80	\$137,286.00	\$144,865.44

FIREFIGHTERS UNIT - BONUS SUMMARY

Operative Date: June 26, 2016

	DESCRIPTION	AMOUNT
ELIGIBLE UNIT MEMBERS (see MOU provisions for eligibility)	Aircraft Rescue	\$200 biweekly
	Bilingual Bonus - speaking	2.75%
	Bilingual Bonus - speaking, reading	5.50%
	CUPA Section	\$240 biweekly
	Drill Tower Bonus	\$160 biweekly
	Education Bonus 1%	1%
	Education Bonus 3%	3%
	Field Incident Management Team*	\$150 biweekly
	Hazardous Materials	\$200 biweekly
	Incident Management Team	\$115 biweekly
	Marksmanship - Marksman	\$4 biweekly
	Marksmanship - Sharpshooter	\$8 biweekly
	Marksmanship - Expert	\$16 biweekly
	Marksmanship - Distinguished Expert	\$32 biweekly
	OCD Bilingual	\$275 biweekly
	Swift Water Rescue Team	\$2 per hour
	Technical Rescue	\$200 biweekly
Uniform Allowance	\$51 biweekly	
FIREFIGHTER II 2112-2	Emergency Medical Technician	\$115 biweekly
	Paramedic	Schedule 4
FIREFIGHTER III 2112-3	Arson Dog Handler 2 or more years	\$830 biweekly
	Arson Investigator 1 or more years	\$350 biweekly
	Arson Investigator 2 or more years	\$620 biweekly
	Arson Investigator Trainee	\$160 biweekly
	Disaster Response	\$160 biweekly
	Emergency Incident Technician	\$200 biweekly
	Emergency Medical Technician	\$125 biweekly
	EMT Instructor	\$530 biweekly
	EMT Instructor 2 or more years	\$620 biweekly
	Heavy Equipment Operator	\$530 biweekly
	Helitac Certified and assigned	\$200 biweekly
	Hydrant Planning	\$160 biweekly
	Longevity 10 years	\$100 biweekly
	Longevity 15 years	\$200 biweekly
	Longevity 20 years	\$300 biweekly
	OCD Dispatcher less than 2 years	\$80 biweekly
	OCD Dispatcher 2 or more years	\$160 biweekly
	OCD Dispatcher 4 or more years	\$250 biweekly
	Paramedic	Schedule 5
	Public Service Officer	\$300 biweekly
	Recruitment Unit	\$160 biweekly
	Safety Education	\$160 biweekly
	SCUBA - regularly assigned or detailed	\$160 biweekly
SCUBA - back-up	\$80 biweekly	
Senior Arson Investigator	\$830 biweekly	

FIREFIGHTERS UNIT - BONUS SUMMARY

Operative Date: June 26, 2016

	DESCRIPTION	AMOUNT
FIREFIGHTER III 2112-4	Emergency Medical Technician	\$125 biweekly
FIREFIGHTER III 2112-5	Emergency Medical Technician	\$125 biweekly
FIREFIGHTER III 2112-6	Emergency Medical Technician	\$125 biweekly
APPARATUS OPERATOR 2121	Emergency Medical Technician	\$115 biweekly
	Helitac certified and assigned	\$200 biweekly
ENGINEER 2131	Emergency Medical Technician	\$115 biweekly
	Helitac certified and assigned	\$200 biweekly
	Test Pit	\$200 biweekly
INSPECTOR I 2128-1	Emergency Medical Technician	\$115 biweekly
INSPECTOR II 2128-2	Emergency Medical Technician	\$115 biweekly
FIREBOAT MATE 5125	Emergency Medical Technician	\$115 biweekly
	Supervising Officer	\$400 biweekly
FIREBOAT PILOT 5127	Emergency Medical Technician	\$115 biweekly
FIRE HELICOPTER PILOT 3563-1 thru 3563-5	Emergency Medical Technician	\$115 biweekly
CAPTAIN I 2142-1	Emergency Medical Technician	\$115 biweekly
	Helitac certified and assigned	\$200 biweekly
	Medical Liaison	\$120 biweekly
	OCD 2 or more years	\$115 biweekly
	OCD 4 or more years	\$220 biweekly
	Paramedic	\$220 biweekly
CAPTAIN I 2142-3	Emergency Medical Technician	\$115 biweekly
	EMS Battalion or EMS Geographics Bureau	Schedule 9
CAPTAIN II 2142-2	Drill Master	\$240 biweekly
	Emergency Medical Technician	\$115 biweekly
	Emergency Operations Liaison Officer	\$240 biweekly
	Helitac certified and assigned	\$200 biweekly
	Medical Liaison	\$240 biweekly
	Planning Section	\$240 biweekly

APPENDIX C-1

FIREFIGHTERS UNIT - SALARY SCHEDULES

Operative Date: July 9, 2017

SCHEDULE			1	2	3	4	5	6
A Firefighter I 2112-1	Regular Pay	BW	\$2,460.80					
		MO	\$5,352.24					
		YR	\$64,226.88					
1 Firefighter II 2112-2	Regular Pay	BW	\$2,592.00	\$2,731.20	\$2,887.20	\$3,040.80	\$3,221.60	\$3,407.20
		MO	\$5,637.60	\$5,940.36	\$6,279.66	\$6,613.74	\$7,006.98	\$7,410.66
		YR	\$67,651.20	\$71,284.32	\$75,355.92	\$79,364.88	\$84,083.76	\$88,927.92
2 Firefighter III 2112-3	Regular Pay	BW		\$2,887.20	\$3,040.80	\$3,221.60	\$3,407.20	\$3,593.60
		MO		\$6,279.66	\$6,613.74	\$7,006.98	\$7,410.66	\$7,816.08
		YR		\$75,355.92	\$79,364.88	\$84,083.76	\$88,927.92	\$93,792.96
4 Firefighter II Paramedic 2112-2	Regular Pay	BW		\$3,221.60	\$3,407.20	\$3,593.60	\$3,792.00	\$4,006.40
		MO		\$7,006.98	\$7,410.66	\$7,816.08	\$8,247.60	\$8,713.92
		YR		\$84,083.76	\$88,927.92	\$93,792.96	\$98,971.20	\$104,567.04
5 Firefighter III 2112-4 2112-5 2112-6 Apparatus Op. 2121 Engineer 2131 Helicopter Pilot I 3563-1 Fireboat Mate 5125	Regular Pay	BW			\$3,593.60	\$3,792.00	\$4,006.40	\$4,232.00
		MO			\$7,816.08	\$8,247.60	\$8,713.92	\$9,204.60
		YR			\$93,792.96	\$98,971.20	\$104,567.04	\$110,455.20

APPENDIX C-1

FIREFIGHTERS UNIT - SALARY SCHEDULES

Operative Date: July 9, 2017

SCHEDULE				1	2	3	4	5	6
6	Fire Inspector I 2128-1	Regular Pay	BW				\$4,006.40	\$4,232.00	\$4,470.40
			MO				\$8,713.92	\$9,204.60	\$9,723.12
			YR				\$104,567.04	\$110,455.20	\$116,677.44
6P	Helicopter Pilot II 3563-2	Regular Pay	BW				\$4,032.80	\$4,260.80	\$4,500.00
			MO				\$8,771.34	\$9,267.24	\$9,787.50
			YR				\$105,256.08	\$111,206.88	\$117,450.00
7	Fire Inspector II 2128-2	Regular Pay	BW				\$4,232.00	\$4,470.40	\$4,720.00
			MO				\$9,204.60	\$9,723.12	\$10,266.00
			YR				\$110,455.20	\$116,677.44	\$123,192.00
8	Fire Captain I 2142-1 Fireboat Pilot 5127	Regular Pay	BW				\$4,470.40	\$4,720.00	\$4,982.40
			MO				\$9,723.12	\$10,266.00	\$10,836.72
			YR				\$116,677.44	\$123,192.00	\$130,040.64
8P	Helicopter Pilot III 3563-3	Regular Pay	BW				\$4,692.80	\$4,956.00	\$5,232.00
			MO				\$10,206.84	\$10,779.30	\$11,379.60
			YR				\$122,482.08	\$129,351.60	\$136,555.20
9	Fire Captain II 2142-2 Fire Captain I 2142-3	Regular Pay	BW				\$4,720.00	\$4,982.40	\$5,254.40
			MO				\$10,266.00	\$10,836.72	\$11,428.32
			YR				\$123,192.00	\$130,040.64	\$137,139.84
9P	Helicopter Pilot IV 3563-4	Regular Pay	BW				\$4,939.20	\$5,214.40	\$5,499.20
			MO				\$10,742.76	\$11,341.32	\$11,960.76
			YR				\$128,913.12	\$136,095.84	\$143,529.12
10P	Helicopter Pilot V 3563-5	Regular Pay	BW				\$5,088.00	\$5,365.60	\$5,661.60
			MO				\$11,066.40	\$11,670.18	\$12,313.98
			YR				\$132,796.80	\$140,042.16	\$147,767.76

FIREFIGHTERS UNIT - BONUS SUMMARY

Operative Date: July 9, 2017

	DESCRIPTION	AMOUNT
ELIGIBLE UNIT MEMBERS (see MOU provisions for eligibility)	Aircraft Rescue	\$200 biweekly
	Bilingual Bonus - speaking	2.75%
	Bilingual Bonus - speaking, reading	5.50%
	CUPA Section	\$240 biweekly
	Drill Tower Bonus	\$160 biweekly
	Education Bonus 1%	1%
	Education Bonus 3%	3%
	Field Incident Management Team	\$150 biweekly
	Hazardous Materials	\$200 biweekly
	Incident Management Team	\$115 biweekly
	Marksmanship - Marksman	\$4 biweekly
	Marksmanship - Sharpshooter	\$8 biweekly
	Marksmanship - Expert	\$16 biweekly
	Marksmanship - Distinguished Expert	\$32 biweekly
	OCD Bilingual	\$275 biweekly
	Swift Water Rescue Team	\$2 per hour
	Technical Rescue	\$200 biweekly
	Uniform Allowance	\$51 biweekly
FIREFIGHTER II 2112-2	Emergency Medical Technician	\$115 biweekly
	Paramedic	Schedule 4
FIREFIGHTER III 2112-3	Arson Dog Handler 2 or more years	\$830 biweekly
	Arson Investigator 1 or more years	\$350 biweekly
	Arson Investigator 2 or more years	\$620 biweekly
	Arson Investigator Trainee	\$160 biweekly
	Disaster Response	\$160 biweekly
	Emergency Incident Technician	\$200 biweekly
	Emergency Medical Technician	\$125 biweekly
	EMT Instructor	\$530 biweekly
	EMT Instructor 2 or more years	\$620 biweekly
	Heavy Equipment Operator	\$530 biweekly
	Helitac Certified and assigned	\$200 biweekly
	Hydrant Planning	\$160 biweekly
	Longevity 10 years	\$100 biweekly
	Longevity 15 years	\$200 biweekly
	Longevity 20 years	\$300 biweekly
	OCD Dispatcher less than 2 years	\$80 biweekly
	OCD Dispatcher 2 or more years	\$160 biweekly
	OCD Dispatcher 4 or more years	\$250 biweekly
	Paramedic	Schedule 5
	Public Service Officer	\$300 biweekly
	Recruitment Unit	\$160 biweekly
	Safety Education	\$160 biweekly
	SCUBA - regularly assigned or detailed	\$160 biweekly
	SCUBA - back-up	\$80 biweekly
Senior Arson Investigator	\$830 biweekly	

FIREFIGHTERS UNIT - BONUS SUMMARY

Operative Date: July 9, 2017

DESCRIPTION		AMOUNT
FIREFIGHTER III 2112-4	Emergency Medical Technician	\$125 biweekly
FIREFIGHTER III 2112-5	Emergency Medical Technician	\$125 biweekly
FIREFIGHTER III 2112-6	Emergency Medical Technician	\$125 biweekly
APPARATUS OPERATOR 2121	Emergency Medical Technician	\$115 biweekly
	Helitac certified and assigned	\$200 biweekly
ENGINEER 2131	Emergency Medical Technician	\$115 biweekly
	Helitac certified and assigned	\$200 biweekly
	Test Pit	\$200 biweekly
INSPECTOR I 2128-1	Emergency Medical Technician	\$115 biweekly
INSPECTOR II 2128-2	Emergency Medical Technician	\$115 biweekly
FIREBOAT MATE 5125	Emergency Medical Technician	\$115 biweekly
	Supervising Officer	\$400 biweekly
FIREBOAT PILOT 5127	Emergency Medical Technician	\$115 biweekly
FIRE HELICOPTER PILOT 3563-1 thru 3563-5	Emergency Medical Technician	\$115 biweekly
CAPTAIN I 2142-1	Emergency Medical Technician	\$115 biweekly
	Helitac certified and assigned	\$200 biweekly
	Medical Liaison	\$120 biweekly
	OCD 2 or more years	\$115 biweekly
	OCD 4 or more years	\$220 biweekly
	Paramedic	\$220 biweekly
CAPTAIN I 2142-3	Emergency Medical Technician	\$115 biweekly
	EMS Battalion or EMS Geographic Bureau	Schedule 9
CAPTAIN II 2142-2	Drill Master	\$240 biweekly
	Emergency Medical Technician	\$115 biweekly
	Emergency Operations Liaison Officer	\$240 biweekly
	Helitac certified and assigned	\$200 biweekly
	Medical Liaison	\$240 biweekly
	Planning Section	\$240 biweekly

APPENDIX D-1

FIREFIGHTERS UNIT - SALARY SCHEDULES

Operative Date: January 7, 2018

SCHEDULE			1	2	3	4	5	6
A Firefighter I 2112-1	Regular Pay	BW	\$2,510.40					
		MO	\$5,460.12					
		YR	\$65,521.44					
1 Firefighter II 2112-2	Regular Pay	BW	\$2,644.00	\$2,785.60	\$2,944.80	\$3,101.60	\$3,286.40	\$3,475.20
		MO	\$5,750.70	\$6,058.68	\$6,404.94	\$6,745.98	\$7,147.92	\$7,558.56
		YR	\$69,008.40	\$72,704.16	\$76,859.28	\$80,951.76	\$85,775.04	\$90,702.72
2 Firefighter III 2112-3	Regular Pay	BW		\$2,944.80	\$3,101.60	\$3,286.40	\$3,475.20	\$3,665.60
		MO		\$6,404.94	\$6,745.98	\$7,147.92	\$7,558.56	\$7,972.68
		YR		\$76,859.28	\$80,951.76	\$85,775.04	\$90,702.72	\$95,672.16
4 Firefighter II Paramedic 2112-2	Regular Pay	BW		\$3,286.40	\$3,475.20	\$3,665.60	\$3,868.00	\$4,086.40
		MO		\$7,147.92	\$7,558.56	\$7,972.68	\$8,412.90	\$8,887.92
		YR		\$85,775.04	\$90,702.72	\$95,672.16	\$100,954.80	\$106,655.04
5 Firefighter III 2112-4 2112-5 2112-6 Apparatus Op. 2121 Engineer 2131 Helicopter Pilot I 3563-1 Fireboat Mate 5125	Regular Pay	BW			\$3,665.60	\$3,868.00	\$4,086.40	\$4,316.80
		MO			\$7,972.68	\$8,412.90	\$8,887.92	\$9,389.04
		YR			\$95,672.16	\$100,954.80	\$106,655.04	\$112,668.48

APPENDIX D-1

FIREFIGHTERS UNIT - SALARY SCHEDULES

Operative Date: January 7, 2018

SCHEDULE			1	2	3	4	5	6
6	Fire Inspector I 2128-1	Regular Pay	BW			\$4,086.40	\$4,316.80	\$4,560.00
			MO			\$8,887.92	\$9,389.04	\$9,918.00
			YR			\$106,655.04	\$112,668.48	\$119,016.00
6P	Helicopter Pilot II 3563-2	Regular Pay	BW			\$4,113.60	\$4,346.40	\$4,590.40
			MO			\$8,947.08	\$9,453.42	\$9,984.12
			YR			\$107,364.96	\$113,441.04	\$119,809.44
7	Fire Inspector II 2128-2	Regular Pay	BW			\$4,316.80	\$4,560.00	\$4,814.40
			MO			\$9,389.04	\$9,918.00	\$10,471.32
			YR			\$112,668.48	\$119,016.00	\$125,655.84
8	Fire Captain I 2142-1 Fireboat Pilot 5127	Regular Pay	BW			\$4,560.00	\$4,814.40	\$5,082.40
			MO			\$9,918.00	\$10,471.32	\$11,054.22
			YR			\$119,016.00	\$125,655.84	\$132,650.64
8P	Helicopter Pilot III 3563-3	Regular Pay	BW			\$4,786.40	\$5,055.20	\$5,336.80
			MO			\$10,410.42	\$10,995.06	\$11,607.54
			YR			\$124,925.04	\$131,940.72	\$139,290.48
9	Fire Captain II 2142-2 Fire Captain I 2142-3	Regular Pay	BW			\$4,814.40	\$5,082.40	\$5,359.20
			MO			\$10,471.32	\$11,054.22	\$11,656.26
			YR			\$125,655.84	\$132,650.64	\$139,875.12
9P	Helicopter Pilot IV 3563-4	Regular Pay	BW			\$5,037.60	\$5,318.40	\$5,608.80
			MO			\$10,956.78	\$11,567.52	\$12,199.14
			YR			\$131,481.36	\$138,810.24	\$146,389.68
10P	Helicopter Pilot V 3563-5	Regular Pay	BW			\$5,189.60	\$5,472.80	\$5,775.20
			MO			\$11,287.38	\$11,903.34	\$12,561.06
			YR			\$135,448.56	\$142,840.08	\$150,732.72

FIREFIGHTERS UNIT - BONUS SUMMARY

Operative Date: January 7, 2018

	DESCRIPTION	AMOUNT
ELIGIBLE UNIT MEMBERS (see MOU provisions for eligibility)	Aircraft Rescue	\$200 biweekly
	Bilingual Bonus - speaking	2.75%
	Bilingual Bonus - speaking, reading	5.50%
	CUPA Section	\$240 biweekly
	Drill Tower Bonus	\$160 biweekly
	Education Bonus 1%	1%
	Education Bonus 3%	3%
	Field Incident Management Team	\$150 biweekly
	Hazardous Materials	\$200 biweekly
	Incident Management Team	\$115 biweekly
	Marksmanship - Marksman	\$4 biweekly
	Marksmanship - Sharpshooter	\$8 biweekly
	Marksmanship - Expert	\$16 biweekly
	Marksmanship - Distinguished Expert	\$32 biweekly
	OCD Bilingual	\$275 biweekly
	Swift Water Rescue Team	\$2 per hour
	Technical Rescue	\$200 biweekly
	Uniform Allowance	\$51 biweekly
FIREFIGHTER II 2112-2	Emergency Medical Technician	\$115 biweekly
	Paramedic	Schedule 4
FIREFIGHTER III 2112-3	Arson Dog Handler 2 or more years	\$830 biweekly
	Arson Investigator 1 or more years	\$350 biweekly
	Arson Investigator 2 or more years	\$620 biweekly
	Arson Investigator Trainee	\$160 biweekly
	Disaster Response	\$160 biweekly
	Emergency Incident Technician	\$200 biweekly
	Emergency Medical Technician	\$125 biweekly
	EMT Instructor	\$530 biweekly
	EMT Instructor 2 or more years	\$620 biweekly
	Heavy Equipment Operator	\$530 biweekly
	Helitac Certified and assigned	\$200 biweekly
	Hydrant Planning	\$160 biweekly
	Longevity 10 years	\$100 biweekly
	Longevity 15 years	\$200 biweekly
	Longevity 20 years	\$300 biweekly
	OCD Dispatcher less than 2 years	\$80 biweekly
	OCD Dispatcher 2 or more years	\$160 biweekly
	OCD Dispatcher 4 or more years	\$250 biweekly
	Paramedic	Schedule 5
	Public Service Officer	\$300 biweekly
	Recruitment Unit	\$160 biweekly
	Safety Education	\$160 biweekly
	SCUBA - regularly assigned or detailed	\$160 biweekly
	SCUBA - back-up	\$80 biweekly
Senior Arson Investigator	\$830 biweekly	

FIREFIGHTERS UNIT - BONUS SUMMARY

Operative Date: January 7, 2018

DESCRIPTION		AMOUNT
FIREFIGHTER III 2112-4	Emergency Medical Technician	\$125 biweekly
FIREFIGHTER III 2112-5	Emergency Medical Technician	\$125 biweekly
FIREFIGHTER III 2112-6	Emergency Medical Technician	\$125 biweekly
APPARATUS OPERATOR 2121	Emergency Medical Technician	\$115 biweekly
	Helitac certified and assigned	\$200 biweekly
ENGINEER 2131	Emergency Medical Technician	\$115 biweekly
	Helitac certified and assigned	\$200 biweekly
	Test Pit	\$200 biweekly
INSPECTOR I 2128-1	Emergency Medical Technician	\$115 biweekly
INSPECTOR II 2128-2	Emergency Medical Technician	\$115 biweekly
FIREBOAT MATE 5125	Emergency Medical Technician	\$115 biweekly
	Supervising Officer	\$400 biweekly
FIREBOAT PILOT 5127	Emergency Medical Technician	\$115 biweekly
FIRE HELICOPTER PILOT 3563-1 thru 3563-5	Emergency Medical Technician	\$115 biweekly
CAPTAIN I 2142-1	Emergency Medical Technician	\$115 biweekly
	Helitac certified and assigned	\$200 biweekly
	Medical Liaison	\$120 biweekly
	OCD 2 or more years	\$115 biweekly
	OCD 4 or more years	\$220 biweekly
	Paramedic	\$220 biweekly
CAPTAIN I 2142-3	Emergency Medical Technician	\$115 biweekly
	EMS Battalion or EMS Geographic Bureau	Schedule 9
CAPTAIN II 2142-2	Drill Master	\$240 biweekly
	Emergency Medical Technician	\$115 biweekly
	Emergency Operations Liaison Officer	\$240 biweekly
	Helitac certified and assigned	\$200 biweekly
	Medical Liaison	\$240 biweekly
	Planning Section	\$240 biweekly

APPENDIX E-1

FIREFIGHTERS UNIT - SALARY SCHEDULES

Operative Date: July 8, 2018

SCHEDULE			1	2	3	4	5	6
A Firefighter I 2112-1	Regular Pay	BW	\$2,560.80					
		MO	\$5,569.74					
		YR	\$66,836.88					
1 Firefighter II 2112-2	Regular Pay	BW	\$2,696.80	\$2,841.60	\$3,004.00	\$3,164.00	\$3,352.00	\$3,544.80
		MO	\$5,865.54	\$6,180.48	\$6,533.70	\$6,881.70	\$7,290.60	\$7,709.94
		YR	\$70,386.48	\$74,165.76	\$78,404.40	\$82,580.40	\$87,487.20	\$92,519.28
2 Firefighter III 2112-3	Regular Pay	BW		\$3,004.00	\$3,164.00	\$3,352.00	\$3,544.80	\$3,739.20
		MO		\$6,533.70	\$6,881.70	\$7,290.60	\$7,709.94	\$8,132.76
		YR		\$78,404.40	\$82,580.40	\$87,487.20	\$92,519.28	\$97,593.12
4 Firefighter II Paramedic 2112-2	Regular Pay	BW		\$3,352.00	\$3,544.80	\$3,739.20	\$3,945.60	\$4,168.00
		MO		\$7,290.60	\$7,709.94	\$8,132.76	\$8,581.68	\$9,065.40
		YR		\$87,487.20	\$92,519.28	\$97,593.12	\$102,980.16	\$108,784.80
5 Firefighter III 2112-4 2112-5 2112-6	Regular Pay	BW			\$3,739.20	\$3,945.60	\$4,168.00	\$4,403.20
		MO			\$8,132.76	\$8,581.68	\$9,065.40	\$9,576.96
		YR			\$97,593.12	\$102,980.16	\$108,784.80	\$114,923.52
Apparatus Op. 2121								
Engineer 2131								
Helicopter Pilot I 3563-1								
Fireboat Mate 5125								

APPENDIX E-1

FIREFIGHTERS UNIT - SALARY SCHEDULES

Operative Date: July 8, 2018

SCHEDULE				1	2	3	4	5	6
6	Fire Inspector I 2128-1	Regular Pay	BW				\$4,168.00	\$4,403.20	\$4,651.20
			MO				\$9,065.40	\$9,576.96	\$10,116.36
			YR				\$108,784.80	\$114,923.52	\$121,396.32
6P	Helicopter Pilot II 3563-2	Regular Pay	BW				\$4,196.00	\$4,433.60	\$4,682.40
			MO				\$9,126.30	\$9,643.08	\$10,184.22
			YR				\$109,515.60	\$115,716.96	\$122,210.64
7	Fire Inspector II 2128-2	Regular Pay	BW				\$4,403.20	\$4,651.20	\$4,910.40
			MO				\$9,576.96	\$10,116.36	\$10,680.12
			YR				\$114,923.52	\$121,396.32	\$128,161.44
8	Fire Captain I 2142-1 Fireboat Pilot 5127	Regular Pay	BW				\$4,651.20	\$4,910.40	\$5,184.00
			MO				\$10,116.36	\$10,680.12	\$11,275.20
			YR				\$121,396.32	\$128,161.44	\$135,302.40
8P	Helicopter Pilot III 3563-3	Regular Pay	BW				\$4,882.40	\$5,156.00	\$5,443.20
			MO				\$10,619.22	\$11,214.30	\$11,838.96
			YR				\$127,430.64	\$134,571.60	\$142,067.52
9	Fire Captain II 2142-2 Fire Captain I 2142-3	Regular Pay	BW				\$4,910.40	\$5,184.00	\$5,466.40
			MO				\$10,680.12	\$11,275.20	\$11,889.42
			YR				\$128,161.44	\$135,302.40	\$142,673.04
9P	Helicopter Pilot IV 3563-4	Regular Pay	BW				\$5,138.40	\$5,424.80	\$5,720.80
			MO				\$11,176.02	\$11,798.94	\$12,442.74
			YR				\$134,112.24	\$141,587.28	\$149,312.88
10P	Helicopter Pilot V 3563-5	Regular Pay	BW				\$5,293.60	\$5,582.40	\$5,890.40
			MO				\$11,513.58	\$12,141.72	\$12,811.62
			YR				\$138,162.96	\$145,700.64	\$153,739.44

FIREFIGHTERS UNIT - BONUS SUMMARY

Operative Date: July 8, 2018

	DESCRIPTION	AMOUNT
ELIGIBLE UNIT MEMBERS (see MOU provisions for eligibility)	Aircraft Rescue	\$200 biweekly
	Bilingual Bonus - speaking	2.75%
	Bilingual Bonus - speaking, reading	5.50%
	CUPA Section	\$240 biweekly
	Drill Tower Bonus	\$160 biweekly
	Education Bonus 1%	1%
	Education Bonus 3%	3%
	Field Incident Management Team	\$150 biweekly
	Hazardous Materials	\$200 biweekly
	Incident Management Team	\$115 biweekly
	Marksmanship - Marksman	\$4 biweekly
	Marksmanship - Sharpshooter	\$8 biweekly
	Marksmanship - Expert	\$16 biweekly
	Marksmanship - Distinguished Expert	\$32 biweekly
	OCD Bilingual	\$275 biweekly
	Swift Water Rescue Team	\$2 per hour
	Technical Rescue	\$200 biweekly
	Uniform Allowance	\$51 biweekly
FIREFIGHTER II 2112-2	Emergency Medical Technician	\$130 biweekly
	Paramedic	Schedule 4
FIREFIGHTER III 2112-3	Arson Dog Handler 2 or more years	\$830 biweekly
	Arson Investigator 1 or more years	\$350 biweekly
	Arson Investigator 2 or more years	\$620 biweekly
	Arson Investigator Trainee	\$160 biweekly
	Disaster Response	\$160 biweekly
	Emergency Incident Technician	\$200 biweekly
	Emergency Medical Technician	\$140 biweekly
	EMT Instructor	\$530 biweekly
	EMT Instructor 2 or more years	\$620 biweekly
	Heavy Equipment Operator	\$530 biweekly
	Helitac Certified and assigned	\$200 biweekly
	Hydrant Planning	\$160 biweekly
	Longevity 10 years	\$100 biweekly
	Longevity 15 years	\$200 biweekly
	Longevity 20 years	\$300 biweekly
	OCD Dispatcher less than 2 years	\$80 biweekly
	OCD Dispatcher 2 or more years	\$160 biweekly
	OCD Dispatcher 4 or more years	\$250 biweekly
	Paramedic	Schedule 5
	Public Service Officer	\$300 biweekly
	Recruitment Unit	\$160 biweekly
	Safety Education	\$160 biweekly
	SCUBA - regularly assigned or detailed	\$160 biweekly
	SCUBA - back-up	\$80 biweekly
Senior Arson Investigator	\$830 biweekly	

FIREFIGHTERS UNIT - BONUS SUMMARY

Operative Date: July 8, 2018

DESCRIPTION		AMOUNT
FIREFIGHTER III 2112-4	Emergency Medical Technician	\$140 biweekly
FIREFIGHTER III 2112-5	Emergency Medical Technician	\$140 biweekly
FIREFIGHTER III 2112-6	Emergency Medical Technician	\$140 biweekly
APPARATUS OPERATOR 2121	Emergency Medical Technician	\$130 biweekly
	Helitac certified and assigned	\$200 biweekly
ENGINEER 2131	Emergency Medical Technician	\$130 biweekly
	Helitac certified and assigned	\$200 biweekly
	Test Pit	\$200 biweekly
INSPECTOR I 2128-1	Emergency Medical Technician	\$130 biweekly
INSPECTOR II 2128-2	Emergency Medical Technician	\$130 biweekly
FIREBOAT MATE 5125	Emergency Medical Technician	\$130 biweekly
	Supervising Officer	\$400 biweekly
FIREBOAT PILOT 5127	Emergency Medical Technician	\$130 biweekly
FIRE HELICOPTER PILOT 3563-1 thru 3563-5	Emergency Medical Technician	\$130 biweekly
CAPTAIN I 2142-1	Emergency Medical Technician	\$130 biweekly
	Helitac certified and assigned	\$200 biweekly
	Medical Liaison	\$120 biweekly
	OCD 2 or more years	\$115 biweekly
	OCD 4 or more years	\$220 biweekly
	Paramedic	\$220 biweekly
CAPTAIN I 2142-3	Emergency Medical Technician	\$130 biweekly
	EMS Battalion or EMS Geographic Bureau	Schedule 9
CAPTAIN II 2142-2	Drill Master	\$240 biweekly
	Emergency Medical Technician	\$130 biweekly
	Emergency Operations Liaison Officer	\$240 biweekly
	Helitac certified and assigned	\$200 biweekly
	Medical Liaison	\$240 biweekly
	Planning Section	\$240 biweekly

APPENDIX F

FAMILY AND MEDICAL LEAVE

It is the intent of the parties that the provisions and administration of this Article be in compliance with the Family and Medical Leave Act (FMLA) of 1993, the California Family Rights Act (CFRA) of 1993, and the Pregnancy Disability Leave (PDL) provisions of the California Fair Employment and Housing Act (FEHA). The following family leave provisions shall be operative during the term of the MOU:

A. Authorization for Leave

Up to four (4) months (nine pay periods) of family or medical leave shall be provided for the purpose of childbirth, adoption or foster care of a child, or serious health condition of an immediate family member as defined in Article 3.4, upon the request of the employee or designation by Management in accordance with applicable Federal or State law, notwithstanding any other provisions of this MOU or the (LAAC) to the contrary.

An employee may take leave under the provisions of this Article if the employee has a serious health condition that makes him/her unable to perform the functions of the employee's position.

Leave under the provisions of this Article shall be limited to four (4) months [nine pay periods (720 hours)] during a twelve (12) month period, regardless of the number of incidents. A 12-month period shall be measured forward from the first day of leave for each individual taking a leave. The next 12-month period will begin the first day of leave taken under the provisions of this Article after completion of the previous 12-month period.

Exception: Under the provisions of this Article, a pregnant employee may be eligible for up to four months [nine pay periods (720 hours)] for childbirth disability and up to an additional four months [nine pay periods (720 hours)] for the purpose of bonding. (See Sections D.1 and D.6 of this Article).

B. Definitions

1. Spouse means a husband or wife as defined or recognized under State law for purposes of marriage in this State.
2. Domestic partner means a named domestic partner in a confidential affidavit declaring the existence of said domestic partner and signed by the City employee, which is on file in the Employee Benefits Office, Personnel Department.

3. Parent means a biological, step, adoptive or foster parent, an individual who stands or stood in *loco parentis* to an employee, or legal guardian. This term does not mean parents-in-law. Persons who are in *loco parentis* include those with day-to-day responsibilities to care for or financially support a child, or in the case a parent of an employee, who had such responsibility for the employee when the employee was a child. A biological or legal relationship is not necessary.
4. Child means a biological, adopted, or foster child, a stepchild, a legal ward or child of a person standing *in loco parentis*, who is either under age 18 or age 18 or older and incapable of self-care because of a mental or physical disability.

C. Eligibility

1. The provisions of this Article shall apply to employees who have been employed by the City for at least 12 months and who have worked at least 1,250 hours during the 12 months immediately preceding the beginning of the leave.

Exception: In accordance with PDL under the California FEHA, on the first day of employment with the City, pregnant employees are eligible for up to four months [nine pay periods (720 hours)] of leave if disabled due to pregnancy.

2. Parents (including those who are domestic partners) who both work for the City may take leave under the provisions of this Article at the same time to care for a new child by birth or adoption, or foster care of a child, or to care for a sick parent, but the aggregate period of time to which both are entitled is limited to the time normally allowed for only one employee. Each employee must notify his/her employing department at the time the leave is requested of the name and department of the second family member who is requesting leave for the same incident. Such notification must include the starting and ending dates of the time period for which each employee is requesting leave.

The time limitations described above do not apply to leave taken by one spouse or one domestic partner to care for the other who is seriously ill, or to care for a child with a serious health condition.

D. Conditions

1. Pregnancy - A leave for a pregnant employee shall start at the beginning of the period of disability that a health care provider certifies as necessary. Leave for the non-disability portion of childbirth (“bonding”) may be taken before or after delivery.

In accordance with the PDL under the California FEHA, employees who are disabled due to pregnancy, childbirth, or related medical conditions are eligible for up to four months [nine pay periods (720 hours)] of leave with medical certification certifying the employee is unable to work due to a pregnancy-related condition. PDL may be taken before or after the birth of a child, shall run concurrently with pregnancy leave under the federal FMLA, and must be concluded within one year of the child's birth.

Employees (either parent) are also eligible for family leave ("bonding") under the CFRA, which shall be limited to four months [nine pay periods (720 hours)] and must be concluded within one year of the child's birth. Whereas bonding leave for the pregnant employee may be taken before or after delivery, bonding leave for the non-pregnant employee shall be taken on or after the anticipated delivery or placement date of the child except as may be necessary under Subsection D.2 of this Article. (The administration of such leave shall be in accordance with Subsection C.2. of this Article).

2. Adoption - The start of a family leave for adoption or foster care of a child shall begin on a date reasonably close to the date the child is placed in the custody of the employee. Leave may also be granted prior to placement for adoption or foster care of a child if an absence from work is required (i.e., counseling, court appearance, consultation with an attorney, physical examination, etc.).
3. Family Illness/Injury -The start of a family leave for a serious health condition of a family member shall begin on the date requested by the employee or, if none is requested, on a day designated by Management.
4. Employee's Own Illness/Injury - The start of a personal medical leave for the employee's own serious health condition shall begin on the date requested by the employee or, if none is requested, on a day designated by Management. Serious health conditions occurring during the course and scope of employment activities shall not apply to this Section.
5. A serious health condition is defined as an illness, injury, impairment, or physical or mental condition that involves:
 - a. Any period of incapacity or treatment connected with inpatient care in a hospital, hospice or residential medical care facility; or
 - b. Any period of incapacity requiring an absence of greater than three calendar days involving continuing treatment by or under the supervision of a health care provider; or

- c. Any period of incapacity (or treatment resulting there from) due to a chronic or serious health condition; or
 - d. Any period of incapacity that is permanent or long-term due to a condition for which treatment may not be effective; or
 - e. Any absences to receive multiple treatments (including any period of recovery there from) by, or on referral by, a health care provider for a condition that likely would result in incapacity of more than three consecutive days if left untreated; or
 - f. Any period of incapacity due to pregnancy or for prenatal care
6. All leave granted under this Article shall normally be for a continuous period of time for each incident. However, an employee may be permitted to take intermittent leave or work on a reduced schedule to take care of a family member with a serious health condition or for his/her own serious health condition when it is medically necessary. Employees needing intermittent leave or leave on a reduced schedule must attempt to schedule their leave so as not to disrupt the Department's operations. Management may require the employee to transfer temporarily to an available alternative position (with equivalent pay and benefits) for which the employee is qualified and that accommodates recurring periods of leave better than the employee's regular position.

In accordance with the CFRA, leave for the birth, adoption or foster care placement of a child of an employee ("bonding" leave) does not have to be taken in one continuous period of time. Under CFRA, the minimum duration of bonding leave is two weeks, and on any two occasions an employee is entitled to such bonding leave for a time period of not less than one day but less than two weeks' duration. Any other form of intermittent leave, or work on a reduced schedule, for the purpose of bonding leave shall only be permitted at the discretion of Management. Bonding leave must be concluded within one year of the birth or placement of the child.

7. If any employee requires another leave for a separate incident under the provisions of this Article during the same 12-month period, a new request must be submitted.
8. Management has the right to request and verify certification of a serious health condition by a health care provider for a leave under the provisions of this Article. Management shall allow employees at least 15 calendar days to obtain the medical certification.

9. A personal leave of absence beyond the four (4) month [nine pay periods (720 hours)] leave provided in this Article may be requested, subject to the approval of the appointing authority and, if required, the Personnel Department, as provided under other City leave provisions.

E. Notice Requirements

1. Employee

When an employee requests family or medical leave, he/she must state the reason for the requested leave (e.g., childbirth, to care for an immediate family member with a serious health condition, etc.) When the necessity for a leave is foreseeable, the employee must provide at least 30 days' notice. However, if the leave must begin in less than 30 days, the employee must provide as much advance notice as is practicable.

2. Management

In response to an employee's request for family or medical leave, Management shall indicate whether or not the employee is eligible for such leave, if such leave will be counted against the employee's annual family or medical leave entitlement, and any requirement for the employee to furnish medical certification. Management shall also notify an employee if it designates leave, paid or unpaid, taken by an employee as family or medical leave-qualifying, regardless of whether or not the employee initiates a request to take family or medical leave.

F. Applicable Time Off

Employees who are granted family leave in accordance with this Article shall take time off in the following order:

1. Childbirth (Mother)

- a. Accrued sick leave (100%, 75%, 50%) or vacation for the entire period of disability that a health care provider certifies is necessary, (including prenatal care or the mother's inability to work prior to the birth) may be taken at the employee's discretion.
- b. For the non-disability portion of childbirth leave (before or after delivery - "bonding"), accrued vacation time shall be used prior to the use of time under c., d., and e. below.
- c. Accrued sick leave; all 100% sick leave shall be used first, followed by the use of all 75% sick leave, followed by the use of all 50% sick

leave. The use of sick leave under this subsection is at the employee's discretion.

- d. Unpaid leave.
- e. Accrued banked overtime may be used at the employee's discretion, with management approval, after exhaustion of 100% sick leave. In accordance with the final Department of Labor Regulations, which became effective January 16, 2009, and govern the federal FMLA, any use of accrued banked overtime under this Section shall be counted against the employee's annual family and medical leave entitlement.

2. Childbirth (Father or Domestic Partner), Adoption, Foster Care or Family Illness

- a. Annual family illness sick leave up to twelve (12) days may be used at the employee's discretion. Such leave may be taken before or after the vacation described in b. below.
- b. Accrued vacation time. Such time must be used prior to the use of time under c., d., and e. below.
- c. Accrued sick leave; all 100% sick leave shall be used first, followed by the use of all 75% sick leave, followed by the use of all 50% sick leave. The use of sick leave under this subsection is at the employee's discretion.
- d. Unpaid leave.
- e. Accrued banked overtime may be used at the employee's discretion, with management approval, after exhaustion of 100% sick leave. In accordance with the final Department of Labor Regulations, which became effective January 16, 2009, and govern the federal FMLA, any use of accrued banked overtime under this Section shall be counted against the employee's annual family and medical leave entitlement.

3. Personal Medical Leave

- a. Accrued sick leave (100%, 75%, 50%) may be used at the employee's discretion. Such leave may be taken before or after the vacation time off described in b. below.
- b. Accrued vacation time. Such time must be used prior to the use of time under c. and d. below.

- c. Unpaid leave.
- d. Accrued banked overtime may be used at the employee's discretion, with management approval, after exhaustion of 100% sick leave. In accordance with the final Department of Labor Regulations, which became effective January 16, 2009, and govern the federal FMLA, any use of accrued banked overtime under this Section shall be counted against the employee's annual family and medical leave entitlement.

G. Sick Leave Rate of Pay During Family Leave

Payment for sick leave usage under F.1., 2, and 3, above shall be at the regular accrued rate of 100%, 75% or 50%, as appropriate.

H. Medical Subsidies During Family and Medical Leave

For those employees who are on family or medical leave under the above provisions of this Article, Management shall continue the City's health and dental plan subsidies. Employees shall be eligible for such continued subsidies while on a family or medical leave in accordance with the provisions of this Article. However, for any unpaid portion of family or medical leave, health and/or dental plan subsidies shall be continued for a maximum of nine (9) pay periods except while an employee is on a PDL absence [up to four (4) months (nine pay periods/720 hours)], Management shall continue the City's subsidy for her pregnancy health coverage (medical plan subsidy) in compliance with the provisions of Government Code Section 12945. The employee must have been enrolled in a health or dental plan authorized in accordance with Article 4.1 and 4.2 of this MOU prior to the beginning of the leave to be eligible for such subsidy continuation.

I. Monitoring

Management shall maintain such records as are required to monitor the usage of family leave as defined in this Article. Such records are to be made available to the Union upon request.

**LETTER OF AGREEMENT
MEMORANDUM OF UNDERSTANDING NO. 23
FIREFIGHTERS AND FIRE CAPTAINS 2016-2019
SALARY AND BENEFITS**

The parties agree to the following in conjunction with the 2016-2019 Memorandum of Understanding (MOU):

- If the City enters into an MOU with the Los Angeles Police Protective League (LAPPL) and/or the Los Angeles Fire Department Chief Officers Association (COA) subsequent to the ratification of this agreement which provides compensation increases to the majority of members of LAPPL and/or the COA that are effective during the term of this MOU that exceed the compensation increases provided by this MOU, the City will provide these additional compensation increases to MOU 23 employees on the same effective date.
- In addition, if such agreement with the LAPPL and/or COA provides health, dental, life insurance subsidies or other benefits during the term of this MOU that exceed the subsidies and/or benefits provided by this MOU, the City agrees to provide the additional health, dental, life insurance subsidies and/or other benefits to MOU 23 employees on the same effective date.

For UFLAG:

Frank Lima
President

Date:

10/26/16

For the City:

Miguel A. Santana
City Administrative Officer

Date:

10/26/16.

**LETTER OF INTENT
MEMORANDUM OF UNDERSTANDING NO. 23
FIREFIGHTERS AND FIRE CAPTAINS 2016-2019
COOPERATIVE WORK GROUPS**

The parties agree that during the term of this Memorandum of Understanding, the Los Angeles Fire Department and UFLAC will establish cooperative work groups for the purpose of discussing the following issues:

- Inspector Overtime Opportunity System
- SOD Opportunity System (based on running totals of overtime hours worked)
- 48/96 Work Schedule
- Cadet Program
- Drivers' License Requirement

The work groups shall be comprised of three (3) Department representatives and three (3) UFLAC representatives and meet on a quarterly basis or at other times mutually agreed to by the parties. The Department representatives shall not be members of UFLAC's bargaining unit. Each party shall have the responsibility of selecting its own participants, and may opt to change and/or replace participants each quarter.

For UFLAC:

Frank Lima
President

Date: 10/26/16

For the City:

Miguel A. Santana
City Administrative Officer

Date: 10/26/16

For the Department:

Ralph M. Terrazas
Fire Chief

Date: 10/28/16

**LETTER OF AGREEMENT
MEMORANDUM OF UNDERSTANDING NO. 23
FIREFIGHTERS AND FIRE CAPTAINS 2016-2019
CUPA SECTION**

The parties agree to the following regarding the CUPA Section:

1. Employees assigned to the CUPA Section shall have six months from the effective date of this MOU, or six months from the effective date of assignment, to obtain International Code Council California Underground Storage Tank Inspector Certification. Any employee who fails to obtain this certification within the six month time period will be transferred out of the CUPA Section.
2. Employees assigned to the CUPA Section who meet the minimum educational requirements of California Code of Regulations Title 27, Division 1, Subdivision 4, Article 5, Section 15260(a)(1)(A), shall receive a biweekly bonus in accordance with Article 8.3 of the 2016-2019 MOU.
3. Employees currently assigned to the CUPA Section who do not meet the minimum educational requirements of California Code of Regulations Title 27, Division 1, Subdivision 4, Article 5, Section 15260(a)(1)(A), shall have until December 31, 2017, to meet those minimum educational requirements. In order to meet those requirements, employees who have been in the CUPA Section for at least one year must have fifteen (15) semester units earned from an accredited college or institution in one or more of the disciplines listed under Section 15260(a)(1)(A). Any extension of this date must be mutually agreed to by the parties in writing.
 - a. Eligible employees shall receive one-half of the biweekly bonus specified in Article 8.3 of the 2016-2019 MOU while enrolled in and attending the classes required by Section 15260(a)(1)(A).
 - b. The Department shall reimburse the employee for course fees for the classes required by Section 15260(a)(1)(A) taken at an accredited college or institution. The maximum reimbursement amount shall not exceed those set by the California State University system.
 - c. Any employee who fails to complete the necessary educational requirements in the specified time period will be transferred out of the CUPA Section and the bonus shall be discontinued.

LETTER OF AGREEMENT
CUPA SECTION, Page 2

4. Employees who are assigned to the CUPA Section in the future shall meet the minimum educational requirements of California Code of Regulations Title 27, Division 1, Subdivision 4, Article 5, Section 15260.

For UFLAC:

Frank Lima
President

Date: 10/26/16

For the City:

Miguel A. Santana
City Administrative Officer

Date: 10/26/16

For the Department:

Ralph M. Terrazas
Fire Chief

Date: 10/28/16

**LETTER OF AGREEMENT
MEMORANDUM OF UNDERSTANDING NO. 23
FIREFIGHTERS AND FIRE CAPTAINS
TIME OFF FOR UNION REPRESENTATIVES**

The Memorandum of Understanding (MOU) between the City of Los Angeles (City) and the United Firefighters of Los Angeles City (UFLAC) provides release time for UFLAC board members to conduct union business (Article 3.7 – Time Off For Union Representatives).

This Letter of Agreement specifies that in the event a UFLAC member is elected to the Executive Board of the International Association of Firefighters (IAFF), that employee will be authorized for full-time release pursuant to Article 3.7 of the MOU regardless of his/her status as a UFLAC board member, with the exception that such release shall not count as one of the four (4) board members authorized in paragraph A.1. of Article 3.7. Such employee shall be assigned to the Fire Chief's Office for timekeeping purposes and will be paid on an 80-hour per pay period basis. The employee shall be paid full compensation, with the exception of Hazard Pay.

This Letter of Agreement may not be modified without the mutual agreement of Frank Lima and the City Administrative Officer.

Frank Lima
UFLAC

Date:

3/17/16

Miguel A. Santana
City Administrative Officer

Date:

3/17/16.

**LETTER OF AGREEMENT
MEMORANDUM OF UNDERSTANDING NO. 23
FIREFIGHTERS AND FIRE CAPTAINS 2016-2019
EMPLOYEES REGULARLY ASSIGNED TO A 4/10 SCHEDULE**

The parties agree to the following regarding employees regularly assigned to a 4/10 schedule:

1. Starting in mid-September 2016, the Department shall meet and confer with UFLAC regarding work on Regular Days Off (RDOs).
2. The subjects covered under the meet and confer process are limited to the following:
 - The system used for distribution of work on RDOs among employees;
 - The approval process and criteria for working RDOs;
 - The tracking process for requests, approvals and denials to work RDOs; and
 - Other accommodations to enable employees to participate in Safety Watches and the SOD system.
3. Nothing in this agreement limits the authority of management to determine whether overtime is necessary or economically justified.

For UFLAC:

Frank Lima
President

Date: 10/26/16

For the City:

Miguel A. Santana
City Administrative Officer

Date: 10/26/16.

For the Department:

Ralph M. Terrazas
Fire Chief

Date: 10/28/16

**LETTER OF AGREEMENT
MEMORANDUM OF UNDERSTANDING NO. 23
FIREFIGHTERS AND FIRE CAPTAINS 2016-2019
GRIEVANCE PROCEDURE**

The parties agree that the definition of a grievance specified in Article 2.1 of the MOU includes the issuance of an official reprimand and the removal of bonus pay.

For UFLAC:

Frank Lima
President

Date: 10/26/16

For the City:

Miguel A. Santana
City Administrative Officer

Date: 10/26/16.

For the Department:

Ralph M. Terrazas
Fire Chief

Date: 10/28/16