Stamford Crew Leader Handbook Addendum
CONGRATULATIONS! You have just opened a resource packet that will assist you greatly as you prepare for and lead an SCA crew in Stamford, CT. Please read through and familiarize yourself with the contents of this binder before the start of your program. This is in addition to the handbook found at www.scacrewleaders.org It will help you considerably. Good luck and have a great summer!

Crew Member Stipends and Pay Schedule

Pay Dates – Crew Members
Crew members receive a flat rate stipend of $1250.00 for their participation.
Crew members will receive the following stipend payments on the schedule below:

 Dates

_____$1250/Summer
Friday, July 18thth (Week 1,2,3)

$500

Wednesday, August 6th (Weeks 4,5,6)
$750

Compensation:
Crew leader salary amounts are derived from the number of days you are in the field with students. The crew leader salary compensates crew leaders for all program responsibilities, including those outside the program, trainings, and pre-program site visit. Compensation is determined according to the size and length of the crew and the seniority of the crew leader.

Bi-weekly pay:

Your salary will be paid to you in bi-weekly increments (every other week) for the range of time that you are on SCA’s payroll, or your “employment dates”. Your employment dates will start when you begin training (5/15/08 for those attending Eastern, 6/14/08 for those attending Powdermill/Pittsburgh) and end on the last day of the pay period corresponding to your last in the field day (this means you will receive your last pay check on August 15th 2008). We will compute your bi-weekly amount by counting the pay periods within your employment dates and dividing your total salary by that number. We will send you this range of dates and your bi-weekly pay breakdown in your Program packet, which will be sent to you as soon as you are on payroll.

For example, Amy is a new crew leader leading a crew June 30th-August 6 (32-day). She returned her paperwork to us April 15, which allowed us to do a background check. She started training May 15th (her first pay date will be May 23rd). Her total compensation is $3072.

· Divide her total salary by the number of pay periods in her employment dates 5/15 to 8/6.

· In this case, there are 7 pay periods, so divide $3072 by 7 to come up with $438.86.

· Amy will receive $438.86 per pay period (every other week) before taxes.

SCA will do all this computation for you and send it to you in your Program Packet. Feel free to double-check the amounts. If there is any discrepancy, please contact Debi Monroe.
Tardiness and Absenteeism

Crew Member Absenteeism
The crew members will be informed of the following protocols in advance and in writing. Our goal is to have every crew member present every day, but we know that this does not always happen. If a crew member is going to be absent from work, we want to teach them fundamental job-related life skills that relate to personal accountability.

There are three cases whereby a crew member will miss the entire day of work: 1: They arrive late to the pick-up location, 2: They have a personal matter or appointment to attend to in the morning (i.e. a Doctor or Dentist's appointment, etc.), or 3: They have a personal matter or appointment to attend to in the afternoon that requires them to have to leave the work-site earlier than usual.

We do not have the time or capacity to run a shuttle service to/from the work site to the meeting location, other than for the morning pick-up and afternoon drop-off. Unfortunately, we cannot make special concessions. In all three scenarios listed above, the crew member will have to miss the entire day. We have given work site driving directions to parents in the past, but inevitably they have a problem finding the exact location of the crew in the Park. Consequently, we do not give directions out to parents anymore (exceptions are handled on a case by case basis at the crew leaders discretion).
Crew members (and parents) must commit for the entire 6 weeks of the program with limited absences. Crew members can miss up to three days for whatever reason. If a crew member is absent a fourth day, he or she will be automatically dismissed from the program. This will be handled directly by Lori; the crew leaders will not have to be directly involved in the dismissal unless they want to be. While this may seem strict, frequent and/or unexplained absences have a tremendous effect on crew dynamics and the crew member experience. Crew members have been strongly encouraged to minimize planned absences to allow for illnesses and emergencies that may arise! The below schedule summarizes the absenteeism policy and the stipend penalties that go along with it.

Crew member’s miss:

· 1st day, no stipend penalty
· 2nd and 3rd day, stipend is docked $50 for each day
· 4th day, dismissal from program (crew member does not receive remainder of stipend)

Crew members that drop out or are dismissed will lose all or segments of their stipend. For example, if a crew member quits or is dismissed during the 5th week of the program, s/he will lose the last half of the stipend (weeks 4,5,6; $750). It will not be pro-rated on weeks or days worked.
It is very important that crew leaders report all absences on the morning of the absence. When you are ready to leave for the project site and are missing a crew member that did not inform you that he/she would be absent, please call Lori. Parents will be notified that her/his child is absent, if they do not know already, and they will be kept up-to-date on absences and stipends. Planned absences should be called in to Lori as soon as they arise.
**Crew members participating in college orientation during the program will be given special consideration regarding the absenteeism policy. These exceptions will be handled by Lori and crew leaders will be notified of these circumstances.

Personal accountability and communication are both valuable life and job skills that SCA is attempting to instill in the crew members. In order for the procedures and expectations to be effective, you must uphold them. Remember, young people need structure. You will create this structure when you communicate with the crew members the procedure YOU want them to follow when they know they are going to be absent.

Crew Leader Tardiness
Being on time (or early) is a must for all crew leaders this summer. If however, due to some unforeseen and unavoidable circumstance in the morning, you are going to be late, immediately call your co-leader. If you can not get hold of your co-leader call Lori. The key point here is you need to make personal contact with your co-leader or Lori so a contingency plan can be implemented. AS YOU CAN TELL, A Crew Leader being late is a major inconvenience for everyone involved. Please plan ahead and allow yourself a little extra time so this never happens.
Crew Leader Absences
Due the relatively short length of the program, we cannot grant days off to Crew leaders during the summer program. If there is an emergency, however, we do have a contingency plan in place. It is challenging to implement and execute, but it will work effectively if needed. The proper procedure in the event of an emergency absence is to get in touch with Lori ASAP. Please make sure to also call your co-leader to let them know of your absence. Please remember that crew leader absences, whether planned or unplanned, put a tremendous strain on our staffing structure and in some cases will result in the whole crew missing a day. Please be safe and careful and plan on working every day throughout the program.
Transportation and Driving
Morning Pick-ups
Pickup Sites:

Stamford 1- Bartlett: AITE HS parking lot
Stamford 2- SMNC: AITE HS parking lot
Stamford 3- Mill River: Yerwood Center Back Parking
Stamford 4- Rosa Hartman: Yerwood Center Back Parking Lot
One situation you will inevitably have to deal with is crew members who arrive late to the pick-up site. The crew members have been informed that the van leaves the pick-up site at 7:45am each morning and they need to plan their travel schedule accordingly. They have been instructed to plan on arriving at the pick-up by 7:30am. This allows for unexpected delays and still allows them to meet the van on time.
It is very important that you stick to your word, however, in regards to departure time or pretty soon you will be waiting past 8:00am for everyone to arrive. If they know you are serious about your departure time in the morning and they miss the van once because they are late, it is highly likely that they will make the necessary adjustments to not be late again. To the contrary, if they know you will wait an additional 10 or 15 minutes for them each morning, pretty soon they’ll be arriving later than 7:45am on a consistent basis. And remember, if you wait an extra 10 or 15 minutes for one crew member on a certain day, you better plan on doing it for everyone or else you'll never hear the end of it.

Note: like the rest of this introductory section, these are words of advice learned from experience. Ultimately, these decisions are yours. There are many strategies for dealing with late arrivals. Making the whole crew stay an extra fifteen minutes late at work, for example, to make up the time, can be very effective because it involves and affects the entire crew. Use your best strategies and judgment in dealing with these types of situations.
Afternoon Drop-off

Students should be returned to the school location by 4:00pm. Another situation you will probably have to deal with is crew members asking you to drop them off at their home. Our policy is not to do this because some crew members benefit while others do not. This type of action can build resentment and the accusation of favoritism. If you then try and accommodate everyone on your crew with rides home, you will find yourself running a small taxi service each day before and after work. Please use your judgment.
As an example, let’s say one of your crew members lives half a block from you. The location where you meet your crew is a good three miles from where you live. The crew member asks if you can pick him/her up each morning on your way and drop him/her off in the afternoon on your way home. It’s really no inconvenience to you because her/his house/apartment is right down the street from yours.

The proper response to the crew member is no. Although we do not have a firm policy against this, it is best to initially say no and then see how the circumstances develop. Inevitably, if you drive one crew member home, the other crew member will expect you to drive them home as well.
If you break down and start going out of your way to deliver crew members to their doorstep, pretty soon you’re going to be wishing that you had not conceded in the first place. As with all situations that do not have firm policies, use good judgment, take a hard line stance at first, and give things time to develop and unwind before you make special concessions.

Appropriate Vehicle Usage

The SCA rental van is to be used strictly for work-related activities occurring between Monday and Friday of each program week. It is your “company” vehicle during your tenure as an SCA crew leader. It is to be used only for work related activities. These include transporting your crew to/from the work site each day, environmental educational field trips and recreation week activities, weekly staff meetings and trips to the LOCAL store to purchase snacks, beverages and supplies for your crew.

The reason we have decided to allow you to take the van home each evening is because it cuts out a great deal of commuting time and costs for you..

Please be advised that usage of the van for personal matters is against SCA policy. If you were involved in an accident with the van on a weekend out of town, it is very likely that you would incur direct out of pocket expenses for van repair, as you would not be covered by SCA insurance.

Appropriate Driving Speed

Your goal is to drive under the assigned speed limit for the entire time this summer. As you know, driving can be quite stressful and dangerous. Driving fast increases the chances of an incident or accident occurring. It is tempting to drive fast to make up time if you’re running late or impress your crew, but don’t do it. Driving six other people around in a large mini-van is a huge responsibility, don’t take it lightly. Always think SLOW DOWN!
Vehicle Accidents
If you are involved in an accident with your van, or do any damage to the van by hitting a stationary object or parked vehicle, you must call Lori as soon as possible. As with any vehicle accident, a Police report must be completed and the proper exchange of information (see below) with the other driver must be undertaken. You must complete the SCA Vehicle Accident Report Form (found at www.scacrewleaders.org). The form will assist you in obtaining all of the relevant information you/we need to report the incident to our insurance carrier. For insurance purposes and accident management protocols, if you are in an accident it is imperative that 1.) The crew members are in a safe and secure area, 2.) You initiate the Emergency Response procedures outlined in your Emergency Response Plan (ERP), and 3.) Turn in SCA Vehicle Accident Report form to Lori within 24 hours of the accident.

You will also need to have/know the following information:

1. Rental contract (please keep this with the van at all times)

2. Vehicle registration

3. Insurance Information.
· If there is damage to another vehicle or property, our insurance is with Liberty Mutual (policy # AS1-111-253482-032). You will need to give this information to the other driver/property owner.

· If there is physical damage to an SCA rental vehicle, it is covered by American Express. This will be handled by SCA staff in NH once your vehicle incident report claim is received.

.
Vehicle Breakdowns
If you experience any type of vehicle breakdown (engine won’t start, flat tire, etc.) please make sure the crew members are in a safe and secure area and then call Lori and call Enterprise to arrange a replacement vehicle.
Parking and Violation Tickets/Getting Towed

Any parking ticket or driving violation you receive while the van is in your possession is your responsibility to report and pay. Please take responsibility for your own actions! Each crew leader is listed as the primary driver for her/his vehicle. Any unpaid tickets will be held against your record and will be mailed directly to you.
The same holds true for getting towed. If you park the van in an illegal location which leads to the van getting towed or impounded, it will be your personal expense to recover the van into your possession. To avoid this situation, please make sure you check (and double check) curbside parking signs for restrictions when parking your SCA vehicle as they can be very confusing. When in doubt, don't park there!

Getting Together with Crew Members "After Hours"

Once in a while a crew leader asks if it is ok for them to get together with a member(s) of their crew, in the evening or on weekends, to go to a movie or to the mall. The answer is yes, but you need to be aware of two important issues: 1.) The after hours activity you engage in is not an SCA sponsored or supported activity. Using the van for transportation, or money from your budget to cover expenses, is strictly forbidden. 2.) You are (or are in the process of becoming) a supervisor, leader, teacher, role model, etc. to these young people. Do not jeopardize this relationship dynamic. Be consistent in your actions and behavior both on and off the clock, especially in the way you carry yourself and interact with other people. If you do strike up after-hours friendships with crew members, be careful, be wise and use good judgment and discretion.
Safety

Providing a physically and emotionally safe working environment for our crew members is the highest priority for SCA. As a crew leader, you are the one responsible for assuring that this occurs. You have to be continuously attuned and aware of safety issues and concerns from the moment you get into the van in the morning until the time you park the van at the end of the day.

Emergency Response Plans (ERP’s)

Any and all SCA field activities require a completed Emergency Response Plan or ERP to be completed and submitted to Lori in the Stamford Office. Crew leaders need to complete and submit ERP’s to Lori at least 48 hours before an activity for the program areas/activities listed below:

1. Work Site/Park
2. All Environmental Education activities and field trips

3. Recreation Week Camping Trip and Activities

Injury Protocol
If you or one of your crew members experiences any type of serious injury, you must follow up the procedure outlined on your ERP. Don’t forget to secure scene safety, treat the immediate injury, and call 911. Injuries that require professional medical attention must be documented using the SCA Field Incident Report Form found in this binder. Please call Lori ASAP so she is aware of and can monitor and support the situation.
If the injury is minor (does not require professional medical attention ie; scrapes, cuts, poison ivy, sunburn, etc.) please notify Lori before you drop the students off at the school in the afternoon. In addition, you must document all minor injuries in the SCA Health/Wellness Log. As a reminder, when in doubt, contact Lori.
Work Attire

As a work site leader, you must adhere to the following SCA policies related to the physical safety of the crew. The crew members have been given this information already. If you explain adhere to these policies from the first day forward and never relent, you will be less likely to run into a work attire problem later on.

· Footwear – Leather boots that cover the ankle are the only acceptable footwear. If a crew member does not have leather boots, they cannot work.
· Clothing – T-shirts and long pants must be worn at all times. Tank tops, t-shirts with the sleeves cut-off, t-shirts containing offensive language, symbols or logos, and sweat pants are not allowed. Jeans or cotton work pants are the only option. One-piece “jumper suits” are also ok, as long as they are worn correctly (i.e. no sleeves tied off at the waist). Also, please discourage the crew members from wearing super baggy clothes or pants, they're both hot and cumbersome.
· Gloves – Work gloves must be worn at all times on all projects. Gloves will be provided for the students by SCA.
· Hard Hats – The SCA policy states that anytime crew members are swinging tools or pruning branches at eye-level or above, they must be wearing hard hats. The crew will complain that the hard hats are too hot or do not fit properly, but they do not have a choice. (Please note that we cannot reproduce or publish any work site picture in which a crew member(s) does not have on a hard hat and gloves).

At the beginning of the program, make sure to check (before you leave the school) that each and every crew member has the proper boots, pants, t-shirts, etc. If someone does not, send him or her home with proper directions and instruction so they can make arrangements to be properly attired for the next day. Remember that this is a job and proper work attire is a mandatory job requirement. If they have a problem with this, have them call Lori. Financial aid is available for boots.
Outfitting the crew members in the manner described above not only decreases the chance of injury, which is our utmost goal, but it portrays a sense of professionalism on your behalf, as well as on the behalf of the crew members, program and organization.

Environmental Education (EE) Field Trip Attire
Crew members are required to wear closed toed shoes, and clothes that they can be active in (no skirts, sandals, jewelry etc). They are expected to dress neatly and properly for the trips. Please stress "neatly and appropriately" to the crew members because they are representing SCA and the program to many of our community partners and funders. Students should bring long pants and boots with them on EE days in case plans change and the crew ends up working on the project.
Inclement Weather

· Rain and Rainy Days

Most likely, at least once during the summer you will be forced to shut down your work site due to rain. Light rain does not necessarily mean you have to stop working, but thunderstorms and lightning do. Oftentimes you and the crew can wait out the storm. If things get too wet, however, it will be a judgment call on your behalf if you can return to the work site and work in a safe manner. Check with your Park Coordinator to find out if there is ‘indoor’ work that can be done. Oftentimes, the park will have jobs that can be completed in an area protected from the weather.
· "Code Red" or Heat Advisory Days

Code Red or Heat Advisory days are days when the air quality is so poor that the Park Service orders all outdoor work to cease, usually by the early afternoon. You will probably hear on the radio if the day is Code Red or a Park Service employee will tell you. In either case, you must shutdown your work site (at a specified time) due to health issues and poor air quality.

You should address the issue of rainy days and Code Red days on your pre-site visit to your project site. Be sure to ask your Agency Coordinator what your crew can do if the weather turns bad or a Code Red is issued and you cannot work on your project. It may be that your agency coordinator does not have any inside projects for your crew. In this case you and co-leader will need to have a plan for these days in advance.
A list of possible field trips and environmental education activities can be found in the EE Section of this binder. Resources are available from Lori as well in the Stamford office. You should also draw upon your own experience and knowledge to come up with some potential field trips and lesson plans. The best thing to do is to plan at least two rainy day activities in the event of bad weather. Then it’s simply a matter of implementing a field trip or activity that you have previously planned.

Just remember that our policy is not to send crew members home due to bad weather. Rather, we take advantage of the time and educate them in whatever way we can.

Weekly Staff Meetings

There will be weekly check-ins with Lori. These meetings are mandatory for all crew leaders and a great time to share information, swap stories and ideas, seek input and learn about the other crews. We will also be using these meetings to prepare for the week’s EE day and plan for Rec trips. These will be held on Thursdays at 4:30 (this may change) at the Yerwood Center. You will receive details at the tamford Pre Program Training weekend.
Budget and Spending

The budget will come in the form of a Key Bank MasterCard/ Debit Card to be used for daily expenses that you will incur during each program week. If you shop wisely, your weekly spending allotment will go a long way in providing lots of good snacks and beverages for your crew. Most of your budget will go to gas and the camping/recreation trip at the end of the program. Please do not go over budget! You will not be reimbursed.
Your petty cash or program budget should be delegated to the following expenditures:

· Supplemental Lunch Food

The crew members are required to bring their own lunch and we have promised to provide snack food and Gatorade mix for the water cooler. You should also have fruit available (apples, oranges, grapes, etc.) and snacks for breaks (cookies, granola bars, crackers, chips, etc.). Definitely give your crew a list of options (menu) from which to choose from. Please try and make most of your food purchases at wholesale or supermarket stores. It will be a lot cheaper than a 7-Eleven type convenience store. If need be, plan on purchasing a bag of ice for the cooler each morning before you meet your crew.

It is almost a given that some crew members will forget to bring their lunch on any given day. In this case you should plan on having backup sandwich supplies readily available in the form of peanut butter, jelly and bread. Keep it real simple and plain or else they will all start forgetting their lunch every day. Also, tell them straight up on day one that we don't do fast food drive-thru's!

You can treat your crew to ice cream, slurpies or a soda after work some day if you have had a good week. Reward them for their efforts, but don’t use it to win them over. You have a small amount of money budgeted for these types of expenses so use it wisely and effectively.

· Gas for Van
You will most likely need to fill up the van with gas at least once/week.

· Miscellaneous
You will probably need to purchase a bunch of small miscellaneous items to keep your program running smoothly and safely. Examples might include dust masks if you’re doing dusty work, screws/shims for your tools, washing the van periodically, pay phone calls, parking meters, and Environmental Ed trip fees. Please use good judgment and don’t go overboard with your expenditures as we’ve tried to provide you with a lot of supplies already.

Remember to ask for a receipt with every purchase you make! at the end of the program, your receipts must equal your expenditures. For expenses that you do not produce a receipt (parking meters, pay phones, etc.), please log the expense in your budget book and indicate “receipt N/A”. Remember that any shortfall in your budget book balance at the end of the program will be deducted from your final paycheck. If you stay organized, this will not happen.
Disciplinary Procedures

In order to assure consistency and fairness in our disciplinary approach, we have created the following three-step procedure for you to follow in dealing with crew members who do not abide by the established Rules and Policies of the program.

STEP #1: Verbal Warning

This is an initial warning given to a crew member to inform them that they have broken one of the rules. You must inform them that they are being given a verbal warning, so that they know they’ve have reached this first stage. Do not assume they know they are being given this official warning; tell them so. Remember to document all verbal warnings. A verbal warning is a powerful tool and must be used accordingly, with good judgment and reason. Be firm but fair in doling out discipline at this level.

STEP #2: Discipline Contract
This is a written contract between you and your crewmember to rectify a problem that has occurred again after their verbal warning. This contract will be written in the presence of the crew member and will be signed by the both of you. Completing this contract is a way of documenting your attempt to correct a problem by supporting the implementation of a possible solution. It also identifies to the individual, in writing, the consequences of a further breach of the rules, which is Step #3 below.

Remember that any individual reaching this level will be re-evaluated during week #5 of the program for inclusion in or expulsion from the Recreation Week activities.

STEP #3: Breaching the Disciplinary Contract

If the situation escalates to this level, you have a problem that must be managed by Lori. Possible consequences may include expulsion from the work site for a day or for the entire program. Every situation will be different, and will call for its own set of consequences. Because of the uniqueness of this program and the assortment of programs we have drawn crew members from, we must be cautious yet consistent in our approach to ultimate termination.

If you are having a real problem with an individual, please make Lori aware of it from the outset. Make sure to record it in your Daily Report(s) as well. It is important to remember that Lori will back you 100% in these disciplinary proceedings as long as you document events and keep us aware of challenging situations if/when they arise.
Crew Member Contract

Each crew member will have completed and signed the Crew Member Contract by the first day of the program. Crew leaders will have copies of each crew member’s contract. Please ask on the first day if there are any questions or confusion regarding the signed contracts.
Environmental Education Days

The environmental education component of the program is meant to be interesting, timely, and informative. The crew leaders need to act as a team in delivering a quality and instructional environmental education program. Consequently, crew members and crew leaders are expected to be engaged in all aspects of the EE days.

A primary goal of the field trips will be to educate crew members on local environmental resources and issues.

Crew leaders will learn and lead some of the activities for EE days. You will also receive a resource guide so that you can prepare ahead of time. Our weekly meetings will also be a good time to discuss and plan the week’s EE program with the other crew leaders.
Recreation Week

One of our program’s objectives is to introduce and familiarize youth to camping and outdoor recreation. As part of the summer program experience, every crew will be participating in a Recreation Week Camping Trip during the last week of the program. For many of the crew members, this will be his or her first experience tent camping and preparing meals over a camp stove or fire. A great deal of thought and planning on behalf of the crew leaders and members must go into this week to make it a fun and enriching experience for everyone. Greater details for organizing and planning this camping trip will be discussed at the Crew Leader Training and subsequent meetings throughout the program.
Camping Trip

Each Crew leader is responsible for planning a 4-day/3 night camping trip for the last week of the program. Any crew member who has received a written Discipline Contract during the first 5 weeks of the program will be evaluated during the last week of work for inclusion or expulsion from the Recreation Week Camping Trip. We want the camping trip to be something the crew members earn a right to participate in based upon their behavior, attendance, attitude, etc. The crew members need to know this from the start. It is not a given, it is something they must earn the right to participate in. Please consult with Lori during the last week of work if you are considering excusing a crew member from the Recreation Week Camping Trip. Remember, you must already have a Discipline Contract in place.

It is important that you begin thinking about, planning and organizing for your crew’s camping trip right away. You will be provided with the necessary gear and equipment (tents, stove, tarps, sleeping bags, pots/pans, etc.) from the Stamford Office (see list of what you’ll get on the Crew Leader website). You should plan on leaving Saturday morning of the final week and returning Tuesday afternoon. On Wednesday, the last day of the program, there will be a Recognition Ceremony and picnic for all the crews and their families.
A letter about Recreation Week will be sent to parents mid-way through the program to alert them about the camping trip, provide a gear list and invite them to the Recognition Ceremony.

Don't forget that you will need to do an ERP for your Recreation Week Camping Trip and submit it to the Stamford office at least one week prior to the trip.

Reporting and Forms
****Please see ETO Software User Manual at the end of this handbook for deatails on entering weekly Reports, Final Report, and Crew Member Evaluations***
Crew Member Contract

Each crew member should sign a Crew member Contract at the Parent/Student Orientation prior to the start of the program.
Discipline Contract

See Disciplinary Procedures.

SCA Field Incident Report Form

This form needs to be completed whenever you have a incident or situation that requires you to activate your ERP and contact SCA. Regardless of the severity of the incident, a completed Field Incident Report Form is a required piece of documentation for you to submit with your final report (if not sooner). SCA uses these reports to analyze safety of our programs and to respond to trends with appropriate training or other adjustments.

One very important point to remember is that if a crew member is taken to a Doctor by you, or visit's a doctor after work to have a (potential) injury assessed, they cannot return to work without a written and signed permission slip from the Doctor, stating that it is ok for them to return to work.

Health and Wellness log
It is important to document all medical occurrences that do not require a Field Incident Report Form on this form. This will be primarily routine occurrences such as cuts, scrapes, blisters, cramps, poison ivy and headaches. Likewise, it is important to document near misses or occurrences where a potential injury or dangerous situation was narrowly avoided.
This log is also a good place to document behavior issues, water consumption, attendance, or other ongoing concerns you may have about a particular student.

Vehicle Accident Claim Report
To be completed in the event of a vehicle accident. Please obtain all the information asked for on this form at the time of the accident.

CNA Crew member Accident Claim Form
In the event that a crew member is taken to a hospital or clinic for medical treatment, the crew member's insurance should be utilized. This information is found on the Crew member's Medical Release Waiver Form of which you have a copy. If the crew member does not have insurance, the SCA insurance should be used. The policy number is located on the CNA form. Please complete this form to the best of your ability at the time the treatment is being received. This form should then be faxed or dropped of at the SCA Office as soon as possible so we can notify CNA of the claim. As a reminder, if the crew member is covered by an insurance plan use it. If they are not, use CNA.

Final Report
See ETO Software User Manual.
Evaluations
Evaluations are an extremely important part of the program. They are vital in garnering feedback and maintaining program quality.
End of Program Crew Member Evaluation

The End of Program Crew member Evaluations are filled out by crew leaders using ETO Software and should be as honest and precise as possible. The completed evaluations are added to each crew member’s file, and used by SCA staff in composing letters of recommendation and references throughout the year to potential employer's and academic institutions.

Crew Member Program Evaluation (completed by crew members)

The Program Evaluations are completed by each and every crew member near the end of the program. Please encourage and coach them to give as much information/feedback as possible. It is very helpful if we can really find out what they liked/disliked about the program.
Crew Leader Evaluation
Crew leader evaluations will be completed by Lori after the program ends. Crew leaders will be provided with a copy of their evaluation and also a copy of the Agency Evaluation (see below) in the fall.

Agency Evaluation

Your Agency contact will complete an Agency Evaluation at the end of the program. The Agency Evaluation assesses the crew leader, the crew, and the organization on an assortment of subject areas.
Sponsor Letters

Towards the end of the program, your crew members will be asked by SCA to author a personal letter to a sponsor who supports SCA financially. Everything will be set up for you and all you will need to do is assist the crew members in writing the letters and making sure they are returned to the Stamford Office in good order for mailing. Please do not seal the envelopes as we usually make copies of the letters for our files. Further details on Sponsor Letters will be discussed at a staff meeting during the program when the material is passed out.
Site Visits by Program Funders

In Stamford there will be a day during the week of July 14th that SCA staff and GE Employees will be visiting your project site to work along site of the students. We will talk more about the specifics of this event during the Pre Program Training in Stamford. It is important to give the crew members a "pep" talk on the fact that visitors are coming to see what the crew is working on. For the most part, these visits are very casual and informal and a chance for the crew members to show off their work to people who are very interested to learn about what they've been doing, how they are enjoying the program, etc.
Closing

This packet has been compiled to meet the specific needs of the Stamford Conservation Crew Program. Please refer to it as much as possible and ask questions if you are unclear on any of the material covered or not covered in this binder. Also, please include any comments or suggestions in your Final Report as to how we can make this binder more informative, easier to use, etc., for next year's staff.

HAVE A GREAT SUMMER!

-SCA High School Program Staff
Crew Leaders

ETO Software® - User Manual

SCA commuting crew leaders will be using a new program management software to track crew activities this summer. The software ETO® (Efforts to Outcomes) is a web-based project management program that will allow SCA to more easily and accurately track and compile information such as member demographics, member evaluations, project accomplishments and reports. With this tool, SCA will be able to efficiently compile information program-wide to support program evaluation as well as develop reports to share with our agencies and funders. In short, we’ll be able to better track and tell the story of an SCA crew.

As with many newly implemented systems, we anticipate that lessons will be learned along the way and changes may occur to make improvements. As staff, we will do our best to keep you apprised of any changes that happen. If you have ideas or feedback, please don’t hesitate to contact Nancy Oswald in the DC office. Her phone number is (703) 524-2441 and email: noswald@thesca.org
As a crew leader, you will be using the software to submit weekly reports and member hours as well as completing end of program reports and member evaluations. This manual will walk you through the different functions of the software so that you can easily log into the system and complete the necessary tasks..
On-Line Reporting Requirements:

Equipment - to Access ETO, you will need:

· a PC (the software is currently not compatible with Mac). If you or your co-leader do not have access, whether it be your personal computer, the public library or the SCA office, please talk with your program coordinator.

· Internet Explorer (They are working to get the platform compatible with mozilla, but it’s not there yet)

Weekly Reporting- Weekly reports must be submitted by open of business by the following Monday morning summarizing the previous week’s activities and member hours. You will need to complete the following:

· Member Hours – logs member hours for payroll and program reporting (manual pages 2-3)

· Field Reports - summarizes work and recreational activities (page 3)

End of Program Reporting—At the end of the program, you will need to submit the following reports & assessments:
· Final Report (page 3)

· Member Evaluations (page 4)

Additional paperwork to be submitted to your program coordinator (not using online reporting with ETO)

· Budget books

· Medical logs

· Incident reports/near misses

· Crew Leader handbook and other handbooks/guides
To Complete Reports & Member Hours

Username: SCACL
Password: SCACL07

Log in information
1. Go the the website: nascc.etosoftware.com
2. Enter username & Password

3. Select your site from the drop down menu: Student Conservation Association and hit ‘Go’

Once logged in, you will have access to the program(s) assigned to you. If you have multiple program sites, make sure you are logged in to the desired program (i.e Milwaukee, Pittsburgh Crews, etc.). You will see in green letters at the top of the page the program you are logged in to. Click on the Change Program button at the top of the page to get the drop down menu of your assigned programs. Select desired program and click ‘Go’.

If you are logged into the wrong program, you will not be able to be able to find your crew and enter information.

The Crew Leader username and password is shared amongst all leaders. Multiple leaders can be logged into the system at the same time. The username and password can only be changed by the site administrator. If this is changed, you will be given a new username and password by staff.

You will use this username and password to enter:

· Weekly Field Reports

· Member hours

· Final Report

For member evaluations, you will be using a different username and password as detailed in the ‘Student Evaluation’ section of the manual
Completing Weekly Member Hours

1. Member Activity RH sidebar

2. Select Record Hours of Attendance

3. Enter the last day of reporting period (i.e. last Friday’s date)

4. Select submit

5. Select Weekly hours- submit

6. Select Group to choose your crew, hit submit

7. Select your crew

8. select field for contact location/method

9. Enter work hours and expected hours per crew member

10. Enter general note, if needed. (do not record particulars/confidential information about a crew member, incident or crew activity)

11. Hit record effort and accept pop ups

Edit Member Hours
1. go to My Work in RH sidebar

2. Select edit hours of attendance

3. Hit submit for ‘weekly hours’

4. Select date to edit

5. Make changes for members, as needed

6. Select make changes button to save edit

Get Weekly hour summary for members for field reports

1. Go to ETO Reports

2. Select ETO:Participants

3. Select date range for weekly report

4. Select outcome of ‘Weekly hours’

5. Select “Limit the report to one or more groups’

6. Select submit to get total hours worked by crew for this weekly reporting period.

Completing Field Reports for crew leaders:

1. Select Crews

2. Select Field Service Reports

3. Find/Search your crew and click on it

4. Select Take New Assessment

5. Select from drop down menu “Field Service Report” and hit ‘continue’ button

6. Procede to complete the form

7. Don’t forget to hit ‘Submit’ at the bottom of the page or you will lose all your information

You can save a draft of a report if you need to come back to it to complete.
Completing Crew Final Reports at the end of the Program:
1. Select Crews

2. Select Field Service Reports

3. Find/Search your crew and click on it

4. Select Take New Assessment

5. Select from drop down menu “End of Program Report” and hit ‘continue’ button

6. Procede to complete the form

7. Don’t forget to hit ‘Submit’ at the bottom of the page or you will lose all your information

To Complete End of Program Crew Member Evaluations

Username: SCAEvals

Password: Evals07

In order to submit individual member evaluations, you will need to use this username and password to access evaluation and assessment forms. The evaluations that you complete for each member will be connected to their individual records.

Entering Member Evaluations:

1. Once logged in, Select program site from drop down menu at the top of the page and Click on Go button

2. On Right Hand toolbar, you will be able to see only one button labeled ‘Member Activity’. Select ‘Member Activity’

3. Select ‘Member Assessments’ under Member Activity

4. Enter Member Fields- First Name, Last Name and the last four digits of the member’s main phone number (this is usually the home number)
5. Select ‘Continue’ to pull up individual member assessment forms

6. On Select Assessment drop down menu, select ‘End of Program Member Evaluation’ and click on ‘continue’

7. Complete evaluation form and don’t forget to click on ‘Submit’ at the end.

Evaluation forms can be edited or changed within 15 days. If you would like to make changes, contact your supervisor.

Additional member evaluations may be required for specific programs. Access to complete the evaluations/assessments will be the same as above, but you will choose another designated evaluation form at Step #6.

Questions? If you are having problems accessing ETO, contact Nancy Oswald in the DC office.

Email: noswald@thesca.org or (703) 524-2441
15
1

