
- Pg. 5

	
	

	
	916. VOLUNTEERS

	1. Purpose

2. Definitions

3. Authority

	The Board recognizes that community volunteers can make valuable contributions to the District’s educational, athletic and extracurricular programs. The use of community volunteers is endorsed by the Board, subject to legal requirements and administrative procedures.

Assistive Volunteer – Any individual who voluntarily provides services to the School District, without compensation, and who: (1) works directly under the supervision and direction of a teacher or administrator employed by the District; and (2) does not provide direct services to students or have unsupervised contact with students. Examples of assistive volunteers include homeroom parents / guardians; individuals who volunteer to assist in the planning or conducting of classroom celebrations; concert / performance ushers; and individuals who help manage, officiate or perform functions ancillary to an athletic event or extracurricular activity.

Independent Volunteer – Any individual who voluntarily provides services to the School District, without compensation, and who: (1) works under the general direction and supervision of a teacher or administrator employed by the District; and (2) provides direct services to students or may, from time to time, have or may be reasonably expected to have unsupervised contact with students. Examples of independent volunteers include volunteer tutors, chaperones for overnight field trips, and individuals who volunteer to provide counseling or health-related services to students.

Volunteers Coaches / Sponsors – Any individual who voluntarily provides services to the School District, without compensation, and who: (1) works under the general direction and supervision of a coach or student activity sponsor employed by the District; and (2) directly supervises or instructs students engaged in the activity or may, from time to time, have or may be reasonably expected to have unsupervised contact with students. Examples of volunteer coaches / sponsors include individuals who volunteer to serve on the coaching staff of an athletic team; volunteer athletic trainers or equipment managers; and choreographers, musicians and other individuals who provide instruction to students in the marching band or school musical.

The Board authorizes the selection and use of parents / guardians, community members, and others as volunteers to assist and supplement regular district staff.

	4. Guidelines

5. Delegation of
 Responsibility

	Assistive Volunteers/Independent Volunteers
The building administrator shall also maintain a record of the names and a brief description of the services performed by all assistive volunteers providing services in his/her respective building. This record shall be maintained for a period of two (2) years.

Volunteer Coaches / Sponsors

All volunteer coaches / sponsors shall, upon recommendation by the Athletic Director or appropriate Building Administrator as applicable, be approved by the Board prior to providing services to the District.

Safety Requirements

All independent volunteers and all volunteer coaches / sponsors shall, prior to approval by the Board, submit to the District for review and verification:

1. An original federal criminal history report.

A federal criminal history check is required if the volunteer has not been a resident of the Commonwealth for the previous ten years.
2. An original criminal history report from the Pennsylvania State Police.

3. An original child abuse history clearance from the Pennsylvania Department of Child Welfare.

Beginning July 1, 2015, current volunteers already serving in volunteer positions shall be required to submit a child abuse history clearance and a state criminal history check, and must swear or affirm in writing that s/he is not disqualified from service. A federal criminal history check is also required if the volunteer has not been a resident of the Commonwealth for the previous ten years.
The required clearances must be resubmitted every 36 months.
All required criminal history reports and child abuse clearances shall be provided in the form and manner proscribed by Act 34, Act 114 and Act 151 of the Pennsylvania Public School Code, and must not be dated more than one (1) year prior to the date of approval by the Board. The cost to produce the criminal history and child abuse reports/ clearances shall be the responsibility of the volunteer candidate.
No individual will be approved to serve as an independent volunteer or volunteer coach / sponsor if the criminal history or child abuse reports / clearances required by this policy evidence an offense which would preclude such individual from being employed in a Pennsylvania Public School under Act 34, Act 114 or Act 151.

The District shall maintain a list of all independent volunteers and volunteer coaches/sponsors approved by the Board, along with copies of all criminal history reports and clearances required by this policy. In addition, each building administrator shall maintain a list of the names and services provided by all independent volunteers who provide services in his / her respective buildings. These records shall be maintained for the duration of the period that the independent volunteer provides services to the District and for a period of two (2) years thereafter.

General Requirements

Volunteers shall not be asked to assume the professional responsibilities of the school staff. Volunteers may provide assistance that is supportive, when under the direction of a staff member or district employee.

Under no circumstances shall a volunteer be considered an employee of the District. A volunteer shall receive no wages or other valuable consideration for the performance of volunteer services. The volunteer position is not a right, but rather a privilege that is conferred by the Board and the Administration. As such, any volunteer position may be eliminated at any time for any reason or no reason.

To assure the proper support for the volunteer programs of the District, the following minimal requirements shall apply:

1. The Athletic Director and Head Coach and/or appropriate Activity Sponsor, as applicable, shall be responsible for ensuring that all volunteer coaches / sponsors receive appropriate training to perform the duties associated with their assignment.

2. The building administrator or designee shall assume general authority and responsibility over all volunteers serving at that site. The Athletic Director and the Head Coach and/or appropriate Activity Sponsor as applicable, will assume general authority and responsibility over all volunteer coaches / sponsors.

3. Volunteers shall meet any standards that may be established by federal, state or local government, or by the Board or Administration, from time to time. The volunteer must agree to be bound by all applicable privacy laws and regulations. In addition, the volunteer shall adhere to all rules and regulations and administrative guidelines governing the conduct of the District’s professional employees. The guidelines will be outlined in a required volunteer orientation training conducted by the Athletic Director, the Head Coach and/or appropriate Activity Sponsor or their respective designees.

4. Volunteers will not be permitted to directly administer student discipline nor will they be permitted to administer first aid, except in the case of an emergency.
References:

School Code – 24 P.S. Sec. 111, 510, 1418

State Department of Health Regulations – 28 PA Code Sec. 23.44
Child Protective Services Law – 23 Pa. C.S.A. Sec. 6301 et seq.

Page 1 of 5
Page 5 of 5

