In the Event of Involuntary

Reserve Component Chaplain Mobilization
Guidance For Bishops, Cabinets, And Boards of Ordained Ministry
The United Methodist Church
Participation in the National Guard or the military reserve forces provides a remarkable opportunity for clergy persons to extend their ministry beyond the local church, with persons who otherwise might go untouched by the faith community.
United Methodist clergy offer the additional dimension of liturgical ministry and infant baptism. The witness of United Methodist guard and reserve chaplains provides a caring presence in critical times, a true witness and outreach ministry of the local church.

Involuntary call-up for military chaplains is a term applied to :

(a) a reserve component chaplain who is assigned to a unit that is activated for federal duty, or

(b) an individual reserve chaplain who is called to active duty involuntarily.
A federal law, the Uniform Services Employment and Reemployment Rights Act of 1994 (USERRA), provides employees, including church employees, called to military duty in the uniformed services with a variety of rights, including job restoration rights and continuation of certain benefits during military duty.

For information and guidance see the following:

www.dol.gov/elaws/userrao.htm, USERRA
www.esgr.org, the state Employer Support Guard and Reserve (ESGR), personnel for guidance on the regulations regarding involuntary mobilizations.

www.gcfa.org, the General Council on Finance and Administration.

Please note the important distinction between involuntary and voluntary:

Voluntary mobilization means a chaplain responds to a request for mobilization that he/she may refuse; or the chaplain initiates voluntary service on his/her own. Voluntary mobilization must be an agreement between the bishop, cabinet, S/PPRC and the chaplain that the mobilization may occur. In other words, the bishop, cabinet or S/PPRC may say no to a voluntary mobilization. They must notify SCRM when a chaplain will voluntarily mobilize.

Questions and answers to assist you when a

reserve component chaplain mobilizes
1. Does mobilization change a pastor’s relationship with the annual conference?
Mobilization DOES NOT change the active relationship of the pastor/chaplain to the annual conference. In an extended mobilization, she/he moves to an extension ministry appointment under the endorsement of the Division of Ordained Ministry, Section of Chaplains and Related Ministries (Para 335.1b, 2000 Book of Discipline). Neither leave of absence nor sabbatical are legitimate options.
2. How long may a chaplain be mobilized?
It is possible for a chaplain to be called to active duty for up to 179 days. In the current environment, expect that most will be called for one year. However, a chaplain may be released from active duty prior to the stated mobilization order.
3. Can a probationary member be a chaplain in the National Guard or Reserves?
Yes. SCRM in conjunction with the Board of Ordained Ministry (BOM) will provide mentoring during the probationer’s active duty status, which will fulfill the disciplinary requirements for ordination and full conference membership.
4. What about pulpit supply if the pastor must be away?
If a pastor, mobilized chaplain, must be absent from the pulpit, she/he is responsible to work with the PPRC in relation to pulpit supply. This is a consultative process. The pastor/chaplain must share with the PPRC the possibility of mobilization and have a plan prepared against such an eventuality.

Should an extended mobilization occur, pastoral supply becomes the responsibility of the cabinet. If it appears that the mobilization may be long term, it may be appropriate to assign a new permanent pastor. The chaplain, of course, remains within the itinerant system and has the assurance of appropriate appointment upon return to the annual conference. A parish may be willing to keep its pulpit available for the mobilized pastor. This should be negotiable but should not be seen as a right by either the charge or the chaplain.

Recommended guidelines in the event of mobilization:

For 1-89 days
No change in appointment is recommend unless it is already a part of the appointment process.

Housing arrangements and rental agreements are made.

For 90-179 days

An appointment change may be in order.

Housing arrangements and rental agreements are made.

Over 180 days

An appointment change is likely to occur, but is determined by the projected length of the deployment and the appointment process.

Housing arrangements and rental agreements are made.

 Note: Please refer to item 8 below concerning care for the chaplain’s family.
5. Should the family be allowed to live in the parsonage?
In mobilizations of 179 days or less the option to remain in the parsonage should be given to the family. While on active duty, the chaplain will be paid a government housing allowance. The chaplain and the church should negotiate how to use these funds in paying rent, housing allowances, or use of the parsonage. A Certified Public Accountant or Internal Revenue advice should be obtained concerning the tax status of these arrangements.
6. What about health insurance benefits for mobilization of over 30 days?
There will be a delay of approximately 30 days for the chaplain’s family members to be incorporated into the military medical system (TRICARE). For this reason, it is important that family members have copies of the military member’s orders activating him or her to active duty and a family member identification card.

When persons return from active duty status they can re-enter their conference insurance program under the HIPPA rules that guarantee insurance coverage if they can provide the certificate from TRICARE to show that they indeed were covered during the period described. Care should be taken in this matter. Sometimes the transition into TRICARE is not immediate. Also, some clergy families may have members who are not insurable under TRICARE.
7. What about pension benefits?
The General Board of Pension and Health Benefits includes in each of its plans a provision titled the Uniformed Services Employment and Re-employment Rights Act (USERRA) which entitles clergy/employees, who satisfy certain requirements to some benefits during qualified military leaves.

To qualify for the protection provided under USERRA, the person must satisfy certain requirements that may include providing notice to the employer of the absence for qualified military service and returning to work after completion of military service. Generally, the covered individual is treated as though he/she did not incur a break in service.

Plan sponsors who receive notice of the required military service should determine whether or not the clergy/employee meets the requirements for protection under USERRA and should notify the General Board of Pension and Health Benefits so that it can administer the plan(s) accordingly.

For more information on the USERRA requirements, please contact your legal counsel.
8. What kind of support does the chaplain and family need during mobilization and return from mobilization?
It is especially critical that the church, conference, and Chaplains and Related Ministries Section work together to make sure that the family transitions in a caring climate. The greatest gift to offer a mobilized chaplain is to assure that his/her family is well cared for in their community. This involves support, contact, and assurance that needs are addressed in a timely and effective way. When the chaplain returns, it is important that the new appointment is comparable to what she/he left, if possible; and that his/her family’s move is facilitated to the new assignment or appointment.
Suggested ways to care at each stage of the

involuntary mobilization
Before Mobilization
The time prior to a guard/reserve chaplain’s deployment, is filled with high anxiety. The person has to secure his or her business affairs, deal with the time she/he must be away from family, and be concerned about the needs of his or her parish. Military chaplains endure a haze of uncertainty trying to carry on effective ministry while preparing for certain departure and unknown future responsibilities.

They need assistance and encouragement. Everyone needs to work toward reducing conflict and friction. Cooperation between all persons will support the pastor as a transition is made from civilian to military ministry.
During Mobilization
The day of deployment has arrived and the chaplain has by technically training, prepared to leave. She or he must deal with the emotional readiness,. Fear, restrictions in movement, attitudes of parishioners, geographical locations, living conditions, departing from loved ones, interruptions in the local church ministry, and numerous other factors create changes in the chaplain. Some chaplains may witness the horrible affects of war. Whatever they experience will become part of their personalities’ each one will be altered, in positive or negative ways, by the experiences they live through.

Any contact from ecclesiastical leaders, colleagues, and local church members will be beneficial in his or her emotion well being. A prayer support group and a support group for the family are excellent ways of communicating care. In short, every chaplain needs a minister and this is an excellent time for the denomination to provide this supportive assistance.
After Mobilization
Regardless of the mission and duration of leave, the guard/reserve chaplain does not return as the same person. Those who experience combat are especially impacted by the trauma they witness. Each chaplain will be a counselor for persons who face the death of their relatives, become divorced, or undergo some type of financial or family crisis. The volume of these matters intensifies during mobilization and the chaplain’s spiritual, emotional and physical limits are often stretched to the limit. They must to conduct services, plan memorial services to plan, visit patients, and perform weddings and baptisms.

Then, one day, it is time to come home and they bring all of these events, either as growth knowledge or as harmful contaminates. Some will come home to family systems that have changed, the children and wife may be more independent than before. They may return to joyous celebrations or face divorce. The domestic environment is changed and the parish may be changed as well.
Bishops, cabinets and local churches need to develop alternate approaches based on each chaplain’s needs. Some will need some counseling; others will need an extended time to reunite with the family. Others will return to work within a short period of time. Whatever approach is selected, the post-mobilization period is a time for the chaplain to receive recognition for worthy ministerial service to the men and women of the armed forces, to receive the support and the encouragement of his or her annual conference, and to be welcomed back into the role in ministry.
9. How are questions about chaplain duty resolved?
Matters related to guard/reserve duty are a part of the consultative process and should be negotiable without the need for strict legalisms. The duties of the PPRC are clearly defined in the Book of Discipline in reference to pulpit supply, housing, salary, benefits, etc. The PPRC is the primary point for any negotiation. (¶258.2)

The needs of the congregation must be primary in reference to any extended mobilization. No congregation needs to feel obligated to provide ongoing compensation for a pastor who is mobilized and receiving pay and allowances from the state or federal government. Nor should any pastor or clergy family experience undue hardship because of an involuntary mobilization.

Resources

Air Guard Chaplain’s Office—www.ang.af.mil —703-607-5279

Air Force Reserve Chaplain’s Office— www.afreserv.com/home1-flash.asp

Army National Guard Chaplain’s Office—www.ngb.dtic.mil—703-607-7072

Army Reserve Chaplain’s Office—www.army.mil/usar—800-325-4914

Marine Reserve Chaplain’s Office—703-614-1457

Navy Reserve Chaplain’s Office—www.chaplain.navy.mil 504-678-1052

SCRM—www.gbhem.org/chaplains —615-349-7411

ESRG—www.esgr.org—800-336-4590

USERRA—www.dol.gov/elaws/userraO.hrm—877-889-5627

TRICARE—www.tricare.osd.mil—888-363-5433

United Methodist Chaplain’s Checklist
At the time of your appointment
•
Describe to the district superintendent and the SPRC what you do as a chaplain and how this might affect your appointment.

•
Discuss with the district superintendent and the SPRC the matters relating to health and pension benefits.

•
Discuss with the district superintendent and the SPRC possible housing arrangements for your family should you be mobilized.

•
Give them a copy of the Guide for bishops, cabinets, and Boards of Ordained Ministry.

As soon as you are notified of your involuntary mobilization
•
Contact your D.S., SPRC and SCRM

Prior to your deployment
•
Set up a spiritual support team.

•
Meet with the key leaders of the church and inform them of your vision of ministry, train them to reach toward the vision, and prepare them for the possibility of our being mobilized.

• If another person is employed to supply for you, share as much information with them as necessary about your church and its ministry.

•
Make arrangements for your charge conference and annual conference reports should these meetings occur during your mobilization.

•
Have your files and records in order at all times.

•
Have a layperson or staff member informed of important issues and church operations.

•
Spend as much time with your family as possible.

•
Get your spiritual house in order.

•
Purchase communion bread and wine.

•
Get some forms for reporting baptism and weddings, available from SCRM.

•
Decide what you will take for your own spiritual and emotional needs, i.e. books, tapes, CDs.

•
Develop a computer disc of sermons, illustrations, and quotes.

•
Pray always for God to provide you with the strength and courage to provide ministry in the midst of and armed forces communities.

•
Be grateful for this calling and go forth to serve the Lord in a manner worthy of your calling and using the world as your parish.
