PERSONNEL
03.1232 AP.1

Sick Leave Donation Program

The Sick Leave Donation Program allows an employee to request to voluntarily donate sick leave days to another employee who meets applicable eligibility criteria.

Who May Contribute

An employee with a balance of fifteen (15) or more days of accumulated sick leave may donate days to another employee if the donation does not reduce the employee’s accumulated sick leave balance to fewer than fifteen (15) days.

Eligibility Criteria

An employee in need of sick leave days shall meet all of the following conditions in order to be eligible to access days through sick leave donations.

· The receiving employee suffers from a catastrophic loss to his/her personal or real property, due to either a natural disaster or fire that either has caused or will likely cause the employee to be absent for at least ten (10) consecutive working days.

· The employee or a member of his/her immediate family suffers from a medically certified illness, injury, impairment, or physical or mental condition that has caused or is likely to cause the employee to be absent for at least ten (10) days.

· The employee completes the “Request to Receive Donated Sick Leave” form, attaches to this form a statement from a licensed physician certifying the need for the absence and use of leave, and returns the completed form to the Superintendent/designee. In completing the form, the employee gives the Superintendent/designee permission to publicize details regarding the need for the leave. The Superintendent/designee verifies that the requesting employee meets all eligibility criteria.

· The employee exhausts his/her accumulated sick leave, personal leave, and any other paid leave granted by the Board.

· The employee complies with the District’s policies governing the use of sick leave.

An employee on donated sick leave shall be considered a District employee and his/her salary, wages, and other employee benefits shall not be affected.

Donations

As long as the donor’s sick leave account balance does not fall below fifteen (15) days, there is no limit on the number of days or the number of times in a school year an employee may donate to the same or a different employee(s).

An employee who wishes to donate sick leave days shall complete the “Request to Donate Sick Leave Days” form. The employee shall include the date and time of the donation on the form and submit the completed form to the Superintendent/designee.

Access of Donated Days

An employee requesting the use of donated days must complete and submit to the Superintendent/designee the “Request to Receive Donated Sick Leave” form.

If the employee meets the eligibility criteria, the Superintendent/designee shall forward a notice containing the employee’s name and reasons for the need to all administrative staff for distribution to employees.

PERSONNEL
03.1232 AP.1


(Continued)

Sick Leave Donation Program

Return of Unused/Unneeded Days

Donors and the number of days donated shall be listed according to the day and time indicated on the “Request to Donate Sick Leave Days” form.

All days remaining after the need has been met and/or at the end of the current school year shall be returned to the contributor(s) on a proportionate/prorata basis.

Review/Revised:1/18/01
Page 2 of 2

