Risk Management Checklist for Volunteer Screening
[To close this window, click the "x" in the upper right-hand corner of your browser window.]
 

· Do all volunteers have a position description that describes the essential duties of their positions?
· Are all applicants for volunteer positions subject to a basic screening process consisting of: 

· an application 

· a face-to-face interview and 

· reference checks?
· Has the organization assessed volunteer positions by the degree of risk posed? Is each group of positions subject to an appropriate screening process? The general guideline for screening volunteers is that the more vulnerable the service recipient and the greater the opportunity for violations of trust, the more intensive the screening process should be. 


[image: image1.png]Nonprofit | )
Risk Man: ent
Center rr

find the answer here


Nonprofit Risk Management Center
15 N. King Street, Suite 203, Leesburg, VA 20176
Phone: (202) 785-3891 - Fax: (703) 443-1990
Send us e-mail 

This document is from the Nonprofit Risk Management Center’s
Accident Preparation and Response Tutorial (www.nonprofitrisk.org), which was
made possible by financial support from the Public Entity Risk Institute.
[image: image2.jpg]


