MOHAVE COUNTY SUPERIOR COURT POLICY AND PROCEDURE

TITLE: 4.02 VOLUNTEER / INTERN PROGRAM
EFFECTIVE DATE: 04/29/2010

REVISED DATE:

A.
PURPOSE:

To establish the procedures to be used when a Division Head desires to use volunteers to provide their skills, knowledge and expertise in a non-paid status to a division of the Superior Court, excluding CASA.
B.
STATEMENT OF POLICY:

The Court recognizes that a volunteer program enhances the Court’s ability to serve the public while simultaneously allowing an opportunity for individuals to give back to the community. As a public employer, the Court is committed to complying with the applicable provisions of federal and state laws and regulations including the Fair Labor Standards Act.
C.
DEFINITIONS:

1.
Bona Fide Volunteer: A volunteer is generally defined as an individual who performs hours of service for a public agency for civic, charitable, or humanitarian reasons, without promise, expectation or receipt of compensation for services rendered.

2.
Public Employee Volunteers: Court employees may volunteer hours to the Court and/or Mohave County provided the services performed are not the same type of services they are paid to perform for the Court. Court employees may not volunteer other duties to the Court and/or Mohave County when the volunteer hours involve the same type of services which the individual is employed to perform for the Court; to do so will require that the employee be paid for all hours worked.

3.
Citizen Volunteers: An individual who is at least 16 years of age who is not employed by the Court or Mohave County and who donates hours of service with a court division is considered a volunteer so long as the services are provided with no promise, expectation or receipt of compensation for the services rendered.

D.
PROCEDURE:

1.
A Division Head who desires to place a volunteer in their division shall submit a completed Request for Position Action to Court Human Resources. The Division Head shall include a description of the services to be provided by the volunteer/intern, the anticipated duration of the volunteer/intern appointment and whether or not they wish to have the volunteer/intern position posted for recruitment through Court Human Resources.

2.
A copy of all requests for volunteer services shall be forwarded to the Superior Court

Administrator.

3.
Individuals who wish to volunteer must submit a completed Volunteer/Intern Application to Court Human Resources or the division in which they wish to volunteer. Court Human Resources will submit all volunteer/intern applications to the respective court division for consideration and possible interview.

4.
Once a volunteer selection decision has been made, the Division Head shall notify Court Human Resources. Prospective volunteers will be required to successfully complete fingerprinting and a criminal history records check through the Arizona Criminal Justice System (ACJIS) and the national criminal information database which shall include a driving records check through the Motor Vehicle Division (MVD) of the Arizona Department of Transportation and through the MVD of any other previous states of residence. This criminal background check does not apply to volunteers/interns who are 16 through 17 years of age.

a.
The criminal history records check for volunteers/interns with the Probation
Department shall be conducted by authorized Probation staff.

b.
The criminal history records check for volunteers/interns with the Clerk of Superior
Court and Superior Court divisions shall be conducted by the Court Security Manager.

5.
In accordance with the Arizona Code of Judicial Administration § 6-106(V)(E), volunteers or student interns who are volunteering in safety sensitive positions in the Probation Department may be required to submit and pass a urine drug and alcohol test before they are assigned or at any time when reasonable suspicion exists.

6.
After a volunteer/intern selection decision has been made and the individual has successfully completed the criminal history background check, the Division Head shall submit the following to Court Human Resources:

a.
Volunteer/Intern application

b.
The Volunteer Registration Form with the Supervisory Section completed

c.
Certification of the volunteer/intern’s successful completion of the criminal history
records check.

7.
On or before the volunteer/intern’s first day of service, the individual shall meet with Court Human Resource staff to complete the Volunteer Registration Form and the Volunteer/Intern Agreement. Additionally, volunteers or interns will be informed of their responsibility to comply with the provisions of the Code of Conduct for Judicial Employees and will be scheduled to attend the next regularly scheduled Judicial New Employee Orientation. The Court recognizes that it may not be possible for volunteer/interns serving for short-term appointments for less than ninety days to attend Judicial New Employee Orientation. Court Human Resources will forward a copy of the Volunteer Registration Form to Mohave County Risk Management.

8.
A file will be maintained in Court Human Resources. Upon completion of the volunteer/intern service, the Division Head shall submit a Request for Position Action Form indicating separation from the program. A copy shall be sent to Mohave County Risk Management.

9.
Court Human Resources shall maintain a roster of active volunteers in the Superior Court.

E.
ADDITIONAL PROVISIONS:

1.
Volunteers and student interns are not eligible for compensation or benefits including but not limited to, cash, retirement, health insurance, social security, employee assistance program, or life insurance. Additionally, at no time will the volunteer/intern be entitled to the rights or privileges of the Judicial Merit System Rules of the Superior Court in Mohave County.

2.
Nothing in this policy shall be construed to imply that, after participation in, or completion of the volunteer/intern service, the volunteer/intern will have a right to any form of employment with the Superior Court in Mohave County. Additionally, the Division Head and the volunteer/intern shall retain the right to discontinue the volunteer/intern’s participation in the program at any time during the period of service.
Superior Court in Mohave County, Arizona

Volunteer/Intern Program

The Volunteer/Intern Program enables the Court to better serve the public while allowing an opportunity for individuals to give back to the community and show their support to the Court.

From time to time, the Superior Court in Mohave County, Arizona, may have volunteer/intern positions available. Examples include internships for college students (law clerk, legal research, project research, etc.); or volunteers helping the public find certain locations in the courthouse, or providing clerical support to the Court. Please note that this volunteer program does not apply to individuals interested in serving as volunteers for the Court Appointed Special Advocate (CASA) Program. Anyone interested in volunteering as a CASA should contact the CASA Office at (928)753-0790 or (928)453-0705.

If you are interested in becoming a volunteer with the Mohave County Superior Court, please fill out the volunteer application form and submit it to: Superior Court Human Resources, Mohave County Superior Courthouse, 401 E. Spring Street, Kingman or mail it to Court HR, P.O. Box 7000, Kingman, Arizona, 86402. The Volunteer/Intern application can be obtained at www.mohavecourts.com or by calling 928-718-4928.

	VOLUNTEER / INTERN PROGRAM - FREQUENTLY ASKED QUESTIONS

	What is a Volunteer?
	A volunteer is a citizen who performs service for the Superior Court without compensation.

	What is an Intern?
	An intern is a college student who gains knowledge and may possibly earn course credit through voluntary service to the Court.

	What are the benefits of volunteering/interning

for the Court?
	Volunteering/interning for the Court provides many opportunities to the individual and the community the individual will help serve. Aside from personal enrichment and becoming a contributor to the community and its needs, volunteering/interning in the Court creates opportunities for networking, enhances your resume and provides possible job leads and knowledge of the judicial system.

	What do I do to become

a Court Volunteer or Intern?
	The process of becoming a Court Volunteer/Intern involves several steps:

1. Complete an application

2. Participate in an interview

3. Successfully complete fingerprinting and a criminal history records check through the Arizona Criminal Justice Information System (ACJIS) and the national criminal information database and a driving records check through the Motor Vehicle Division (MVD) of the Arizona Department of Transportation and a driving records check through the MVD of any other previous states of residence. Note: The criminal background check does not apply to Volunteers who are 16 through 17 years of age.
4. Additionally, student interns or volunteers for safety sensitive appointments in the Probation Department may be required to submit and pass a urine drug and alcohol test before the student intern or volunteer is assigned to a safety-sensitive appointment or for reasonable suspicion at any time (per Arizona Code of Judicial Administration 6-106(V)(E).

	How are Volunteers placed?
	Placement is determined by several factors including: the needs of the Court, availability and court program requirements. Individuals accepted for placement as a Volunteer/Intern will be notified of their assignment start date. On their start date, they will meet with Court Human Resources to complete necessary paperwork including State of Arizona Volunteer Registration Form, Volunteer/Intern Agreement Form and they will receive a copy of the Code of Conduct for Judicial Employees.

	Where can I obtain an application?
	The Volunteer/Intern Application is available for downloading at www.mohavecourts.com

	FREQUENTLY ASKED QUESTIONS (Continued)

	Are Volunteers/Interns Covered Under Workers’ Compensation?

	No. Volunteers and Interns are not eligible for coverage under the State of Arizona Workers’ Compensation Program. Volunteers/Interns are not covered by the State workers’ compensation plan if injured while participating in the Superior Court Volunteer/Intern Program. Volunteers are strongly encouraged to obtain their own medical insurance before participating in this program. When there is no other insurance in place, Risk Management has purchased volunteer accident medical and AD&D program. http://risk.az.gov/userfiles/file/Volunteer%20Registration%20Form%209_2_09.pdf

	What is expected of the Volunteer/Intern and is

there a dress code?
	Volunteers/Interns are expected to conduct themselves at all times in a professional and courteous manner, which reflects positively on the individual and the Court. Volunteers/Interns must maintain personal attire, hygiene and grooming in a professional business-like manner which is appropriate for the area to which assigned and which reflects positively on the Court.

	What is the minimum
age requirement?
	The minimum age for volunteering is 16 years of age to allow high school students the opportunity to gain experience. Other age requirements may apply depending upon the assignment (i.e. 21 years of age in the Probation Department)

	What are the hours of

service at the Court?

	The Court is open for business Monday through Friday 8:00 a.m. to 5:00 p.m. A schedule will be determined upon acceptance of the individual as a Volunteer or Intern as agreed upon by the individual and their supervisor.

	What court(s) can I volunteer for?

	This program provides volunteer assignment at any of the Superior Court divisions located throughout Mohave County including Bullhead City, Kingman, Lake Havasu City and the Arizona Strip area.

	What kind of orientation will I receive?
	Individuals serving Volunteer/Intern assignments of 3 months or longer will be required to attend the Judicial New Employee Orientation Program. This orientation program provides information regarding customer service, ethical conduct, safety and security, as well as an introduction to the Mohave County Court System. This training enables the Volunteer/Intern to understand how their participation with the Court fits in with the Court’s overall operation and how their assistance contributes to the mission of the Court and its services to the general public.

	What does the interview involve?

	An interview consists of meeting with a Manager/Supervisor where questions will be asked of you. The questions are open-ended and designed to encourage free expression and discussion of points of concern; i.e. time commitment, schedule, expectations, etc. An interview should take approximately 30 minutes.

	Are there any other training opportunities?
	Occasionally Volunteers/Interns may be given the opportunity to attend continuing education, tours and Court events.

	Can I receive credit at my school for my Internship with the Court?
	Receiving course credit for an Internship with the Court is determined by your educational institution. Please refer to your school to address and arrange course credit.

	Is there a possibility for a job placement after my Volunteer/

Internship is over?
	Volunteering/Interning for the Court does not in any way bind the Court to offer any type of paid employment to the individual. Individuals interested in employment with the Superior Court must comply with the same employment procedure as everyone else.

	Who do I contact if I have additional questions?
	You can contact staff at the Superior Court Human Resource Office at 928-718-4928.

 SUPERIOR COURT IN MOHAVE COUNTY

VOLUNTEER/INTERN APPLICATION

	[image: image1.emf]

	CHECK DESIRED LOCATIONS
	CHECK AREAS YOU ARE MOST INTERESTED IN SERVING AS A VOLUNTEER/INTERN:

	
	___Bullhead City

___Kingman
___Lake Havasu City

___Other (describe):

	Areas:

___Civil

___Criminal

___Family Court

___Juvenile

	Court Divisions:

___Clerk of Superior Court

___Conciliation Court

___Court Technology Services
___Drug Court

	___Human Resources
___Juvenile Detention

___Law Library

___Probation

___Superior Court Administration

	PERSONAL INFORMATION
	NAME (Last)

	(First)
	(Middle I.)
	(Other Last Name(s) Used):

	
	HOME ADDRESS (STREET)

	 CITY
	STATE
	ZIP

	
	TELEPHONE NUMBER: HOME:
	CELL:
	EMAIL:

	
	EMERGENCY CONTACT PERSON (NAME)

	EMERGENCY CONTACT PHONE #:

	
	ARE YOU AT LEAST 21 YEARS OF AGE? _____YES _____NO If No, list your age:

	
	WHAT ARE YOUR REASONS FOR VOLUNTEERING/INTERNING (PLEASE INCLUDE RELEVANT EXPERIENCE):

	

	EDUCATION
	EDUCATION: CHECK HIGHEST LEVEL COMPLETED

___Junior High ___High School ___Some College ___College Graduate
	TYPE OF DEGREE(S) EARNED
	MAJOR AREA OF STUDY

	
	ARE YOU CURRENTLY IN SCHOOL? ___YES ___NO IF YES, LIST NAME AND ADDRESS OF SCHOOL YOU ARE ATTENDING:
DO YOU PLAN TO RECEIVE SCHOOL CREDIT FOR THIS VOLUNTEER/INTERNSHIP APPOINTMENT? ___YES ___NO

	
	SPECIAL TRAINING /CERTIFICATIONS (INCLUDE ANY RELEVANT MILITARY TRAINING)

	

	EMPLOYMENT / SKILLS
	ARE YOU CURRENTLY EMPLOYED? ___YES ___NO HOW LONG IN THIS POSITION: ______________________________________
YOUR JOB TITLE:___

EMPLOYER NAME, ADDRESS, PHONE NUMBER:

SUPERVISOR’S NAME:___ SUPERVISOR’S JOB TITLE:_____________________________

DUTIES (Be specific)

	
	IF YOU ARE NOT CURRENTLY EMPLOYED, OR IF YOU HAVE WORKED FOR YOUR CURRENT EMPLOYER FOR LESS THAN ONE YEAR, COMPLETE THE PREVIOUS EMPLOYER SECTION BELOW.

	
	PREVIOUS EMPLOYER NAME, ADDRESS, PHONE NUMBER:

DATES OF EMPLOYMENT – FROM:________________________ TO:________________________
SUPERVISOR’S NAME:__ SUPERVISOR’S JOB TITLE:___________________________________

YOUR JOB TITLE:___

DUTIES (Be specific)

REASON FOR LEAVING:

	
	 COMPUTER RELATED TRAINING & EXPERIENCE (DESCRIBE YOUR EXPERIENCE AND LEVEL OF PROFICIENCY WORKING WITH COMPUTER SYSTEMS, APPLICATIONS, HARDWARE, SOFTWARE, ETC.)

	
	VOLUNTEER/INTERN APPLICATION – Page 2

	VOLUNTEER PROGRAM INFORMATION
	CAN YOU MAKE A VOLUNTEER/INTERN COMMITMENT FOR:
_____ Less than 3 months _____3 months _____6 months _____12 months _____More than 12 months _____Other:________________________

	
	HOURS YOU ARE AVAILABLE TO VOLUNTEER
	SATURDAY
	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	FROM
	
	
	
	
	
	
	

	
	TO
	
	
	
	
	
	
	

	
	ARE YOU ASSOCIATED WITH THE COURT SYSTEM OR WITH ANYONE INVOLVED IN THE PROGRAM TO WHICH YOU ARE APPLYING?

_____YES _____NO IF YES, GIVE DETAILS:

	
	IN ADDITION TO ENGLISH, DO YOU SPEAK ANOTHER LANGUAGE? _____YES _____NO

LIST THE LANGUAGES AND YOUR PROFICIENCY LEVEL (READ, WRITE, SPEAK)

	
	HAVE YOU EVER BEEN CONVICTED AS AN ADULT, OR ADJUDICATED DELINQUENT AS A JUVENILE, OF ANY VIOLATION OF THE LAW? You must answer yes if you have any convictions or adjudications, in any state, no matter how long ago, whether felony or misdemeanor, even if they have been set aside, vacated, pardoned, expunged, dismissed or appealed, whether or not your civil rights were restored, you successfully completed probation, went to trial, entered a guilty plea or a no contest plea. _____YES ______NO

IF YES, GIVE DETAILS OF EACH CONVICTION AND DISPOSITION BELOW. A CONVICTION WILL NOT NECESSARILY PRECLUDE YOU FROM CONSIDERATION UNLESS SUCH CONVICTION(S) RELATES ADVERSELY TO THE VOLUNTEER/INTERN POSITION SOUGHT.

HAVE YOU EVER BEEN SUBJECT TO ANY COURT ORDER INVOLVING SEXUAL, PHYSICAL OR VERBAL ABUSE INCLUDING BUT NOT LIMITED TO ANY DOMESTIC VIOLENCE OR CIVIL HARASSMENT INJUNCTION OR PROTECTIVE ORDER? _____YES _____NO
IF YES, GIVE DETAILS:

	

	AFFILIATIONS
	ARE YOU CURRENTLY A MEMBER OF ANY PROFESSIONAL, COMMUNITY, POLITICAL, OR SOCIAL ORGANIZATION OR GROUP?
 _____YES _____NO IF YES, LIST GROUP NAME, POSITION HELD, ETC. (USE ADDITIONAL PAPER AS NECESSARY)

	
	DO YOU HOLD AN ELECTED POSITION? _____YES _____NO IF YES, NAME OF POSITION:

	
	DO YOU HAVE RELATIVES CURRENTLY WORKING FOR THE MOHAVE COUNTY SUPERIOR COURT? _____YES _____NO

IF YES, PLEASE LIST NAME AND POSITION OF RELATIVE:

	
	HAVE YOU HELD ANY PREVIOUS VOLUNTEER POSITIONS?
 _____YES _____NO IF YES, GIVE DETAILS (USE ADDITIONAL PAPER AS NECESSARY):

	

	REFERENCES (2)
	 CONTACT NAME
	ORGANIZATION
	PHONE NUMBER

	
	CONTACT NAME
	ORGANIZATION
	PHONE NUMBER

	

	
	SIGNATURE, CERTIFICATION AND RELEASE OF INFORMATION:

I hereby certify that the facts set forth on this application are true, correct and complete to the best of my knowledge and belief. I am aware that should investigations disclose misrepresentation, falsification or willful omission, my application may be rejected or removed from consideration and my Volunteer/Internship may be ended.

	
	APPLICANT SIGNATURE
	DATE:

SUPERIOR COURT OF ARIZONA

COUNTY OF MOHAVE

VOLUNTEER / INTERNSHIP AGREEMENT FORM

I, ____________________________________, by signing this agreement form, am agreeing to participate in the Volunteer/Internship program with the Superior Court of Arizona, County of Mohave. I agree to commit my time to the volunteer/internship program according to the following schedule:
	
	Saturday
	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Time:

	
	
	
	
	
	
	

I understand that:

· I will not receive compensation for my services to the Court.

· I will not be reimbursed for any out-of-pocket expenses.

· I will not be allowed to drive a County/State vehicle and I am not eligible for reimbursement of mileage expenses.

· I assume all risk of injury occurring to me while rendering my services to the Superior Court and I understand that as a Volunteer/Intern, I am not covered under the State of Arizona Workers’ Compensation Program.

· A routine criminal history records check is made on volunteers/Interns 18 years of age or older, and the results of such checks are utilized for the sole purpose of evaluating the Volunteer/Intern’s suitability to commence or continue providing services with the Mohave County Superior Court.

· Meeting the minimum qualifications to become a Volunteer/Intern should not be construed as meeting the minimum qualifications of a paid position with the Superior Court.

· I am not entitled to a paid position with the Superior Court at the conclusion of my Volunteer/ Internship appointment.

· My volunteer appointment can end at any time at the discretion of the Superior Court.

Additionally, I understand and agree to:

· Conduct myself in a professional manner at all times and use discretion when dealing with sensitive matters and confidential information. I understand that it is improper to disclose to others confidential information or records for personal purposes. I further understand that abuse of confidential information by a current or former employee/volunteer may be a class 6 felony under A.R.S. § 38-504(B).

· Comply with the provisions of the Arizona Code of Conduct for Judicial Employees.

· Comply with the Court’s policy prohibiting unlawful harassment.

· Comply with the Court’s electronic communications policy.

· Comply with the Court’s training requirements in order to maintain my Volunteer/Intern appointment.

· Maintain personal attire, hygiene and grooming in a professional business-like manner which is appropriate for the area to which assigned and which reflects positively on the Court.

Further, I understand if I violate the policies and Code of Conduct for Judicial Employees, I will be dismissed from the Volunteer/Internship Program.

Date: _______________________

Print Name: _______________________________
Signature: ____________________________________
Witness: ___ Date:______________________

�

Page 1 of 2

