
303. EMPLOYMENT OF ADMINISTRATORS - Pg. 3

	
	

	
	303. EMPLOYMENT OF ADMINISTRATORS

	1.
Purpose

	The Board places substantial responsibility and authority for the effective management of the schools with district administrators.

	2.
Authority

SC 508, 1089,

1106, 1142

Title 22

Sec. 4.4

	The Board shall, by a majority vote of all members, approve the employment; set the compensation; and establish the term of employment for each administrator employed by this district.

	3.
Guidelines

	For purposes of the 300 section of Board policy, administrative positions shall be deemed to include but not necessarily limited to: Superintendent, Assistant Superintendent, Director of Business Affairs, Supervisor of Special Education, School Psychologist, Information Officer, Office Manager/Purchasing Agent, Facilities Supervisors, Transportation Supervisors, Director of Educational Technology, Athletic Directors, Food Service Supervisor, and Principals.

	
	Consideration shall normally be given to those candidates for employment recommended by the Superintendent and each candidate may be interviewed by the Board.

	
	Any employee's misstatement of fact material to qualifications for employment or determination of salary shall constitute grounds for dismissal by the Board.

	
SC 1109

Title 22

Sec. 49.111,

 49.121
	No candidate for employment as an administrator shall receive a recommendation for employment without evidence of his/her certification, if such certification is required.

	
SC 111

Title 22

Sec. 8.1 et seq

23 Pa. C.S.A.
Sec. 6301 et seq

	No candidate shall be employed until such candidate has complied with the mandatory background check requirements for criminal history and child abuse and the district has evaluated the results of that screening process.

	4.
Delegation of
Responsibility

20 U.S.C.

Sec. 1681 et seq

42 U.S.C.

Sec. 2000e et seq

Pol. 104
	The Superintendent or designee shall develop procedures for the recruitment, screening, and recommendation of candidates for employment as administrators. The Superintendent or designee shall recruit and recommend applicants in accordance with Board policy and state and federal laws and regulations.

	
	The Superintendent or designee shall seek candidates of good moral character who possess the following attributes:

	
	1. Successful educational training and experience.

	
	2. Scholarship and intellectual prowess.

	
	3. Appreciation of children.

	
	4. Emotional and mental maturity and stability.

	
	The Superintendent or designee shall, in the conduct of recruiting activities:

	
	1. Seek candidates throughout the country.

	
	2. Seek candidates from this state and surrounding states.

	
	3. Limit the search to residents of this state.

	
	Staff vacancies that represent opportunities for professional advancement or diversification shall be made known to district personnel so they may apply for such positions.

	
42 U.S.C.

Sec. 12101 et seq
	The Superintendent or designee may apply necessary screening procedures to determine the candidate's ability to perform the tasks of the job for which the candidate is being considered.

	
	The Superintendent or designee shall seek recommendations from former employers and others in assessing the candidate's qualifications. Recommendations and references shall be retained confidentially and for official use only.

	
	

	
	References:

	
	School Code – 24 P.S. Sec. 111, 508, 1089, 1106, 1109, 1142

State Board of Education Regulations – 22 PA Code Sec. 4.4, 8.1 et seq., 49.111,
49.121

Child Protective Services Law – 23 Pa. C.S.A. Sec. 6301 et seq.

Federal Anti-Discrimination and Civil Rights Laws –

20 U.S.C. Sec. 1681 et seq. (Title IX)

42 U.S.C. Sec. 2000e et seq. (Title VII)

Americans With Disabilities Act – 42 U.S.C. Sec. 12101 et seq.

Board Policy – 104

	
	

	
	

Page 1 of 3
Page 3 of 3

