

STUDENT FIREFIGHTER

STUDENT FIREFIGHTERS are required to pass Candidate Physical Ability Test (CPAT) and interview for the position. Selected candidates will then attend a 14 week recruit-training academy, which includes Emergency Medical Technician (EMT) - Basic as well as Firefighter I and II. The academy is rigorous; demanding superior academic, hands-on, and physical fitness performance. Students who graduate are assigned to fire companies based on the needs of the Fire Division. Upon assignment to a fire company, Student Firefighters are responsible for fire suppression, rescue, prevention activities and other duties as assigned. They work under the direct supervision of an experienced officer. Student Firefighters typically work 24 hour shifts every third day, with time off during the shift to attend class, for a maximum of 96 hours worked every two weeks. Periodically, Student Firefighters are required to take a semester off from school and work Monday through Friday (7:00 AM to 4:00 PM) so staffing can be maintained while other Student Firefighters leave for class. During their tenure in the program, Student Firefighters receive training and education to further qualify them for greater responsibilities.

If you need a challenging job that can help finance your college education, join our team.

Protect and serve the community while building skills for the future.

WORK HERE. LIVE HERE. PROUDLY SERVE HERE.


STUDENT OPPORTUNITIES IN PUBLIC SAFETY

COMMUNICATIONS OFFICERS FIREFIGHTERS PUBLIC SAFETY OFFICERS (POLICE)

Public Service is the mission and calling of the employees of the City of Auburn.

As representatives of the City, we work more closely with our customers than any other level of government. With that close interaction come expectations that are inherently different from those associated with federal government, state government, or private business. We recognize the calling of public service is honorable and important and so it is proudly we serve those who call Auburn home.

The student program members are given exacting training and professional supervision. They are expected to perform their assigned duties and are held accountable for doing so. Program members carry away knowledge about how local government works, an appreciation for having materially contributed to their own education costs, experience in demanding yet rewarding work and the feeling of having helped make Auburn a better and safer place to live.

BENEFITS

- Tuition reimbursement
- Paid for hours worked and eligible for pay increases based on job performance.
- Uniforms and equipment are provided
- Gain valuable work experience that can help set them apart from other applicants for future job opportunities.
- Dorm space for living in a fire station if space is available.

CRITERIA

- After training, Student Program Members must be full-time (12 semester hours) college students for all but one academic term of any academic year.
- They must maintain a minimum of a 2.0 GPA to remain in the program.
- For reimbursement they must earn a 2.5 GPA or higher for the semester.
- They are restricted to 6 years in the program as undergraduate students

APPLICATIONS AVAILABLE ONLINE WHEN POSITIONS ARE OPEN: auburnalabama.org/jobs