[image: image1.png]CORPS

Release and Waiver of Liability for Volunteers
_____________________ Department
The purpose of this waiver to establish an understanding between YOUR County Fire Corps Members

 and ___________________________________ (herein referred to as “department”) regarding liability issues. (Fire Department Name)
I want to volunteer my services to the above mentioned Department. I certify that I am in good mental and physical condition and I understand the inherent risks associated with acting as a volunteer including the risk of physical injury or death. I understand that these risks may include, but are not limited to, slips and falls, physical activity and exertion, muscle and ligament strains, pulls and tears, abnormalities of blood pressure or cardiac arrest, assault and battery, cuts and punctures from debris, glass, nails, hypodermic needles, wire, rocks, concrete, cans, and other sharp objects. I further understand that I risk aggravating any preexisting physical condition I may have in the performance of these services.
I understand that while my volunteer services will be at the direction of the Department’s police officers and police employees, I am nevertheless not an Employee of the Department within the meaning of the Missouri Workers’ Compensation Act at the time of my performance of these volunteer services.
I further understand that I am a volunteer and that no employee/employer or master/servant relationship
is created between myself and the Department and that I will receive no compensation of any kind for my participation as a volunteer and that there is no promise of paid employment or future paid employment.
There is no employment contract or other contract of hire between me and the Department. I acknowledge that the volunteering of time and/or services does not constitute employment for purposes of the Workers’ Compensation Act of Missouri and further acknowledge that I am not entitled to benefits of said Act.

In consideration of the Department allowing me to participate as a volunteer, I agree not to sue and forever release, waive and discharge the Department from any and all liability to me or my personal representatives, assigns, heirs, children, dependents, spouse and relatives from any and all claims, causes of action, losses, judgments, liens, costs, demands or damages that are caused by or arise from any injury (including death) to me or my property. I assume all risks associated with my participation as a volunteer.
I understand that the performance of these volunteer services may be hazardous, and I specifically waive any liability for injuries that may result from the negligence or carelessness of fellow volunteer’s, officers, police employees, or the public.

I understand that the Department shall not be responsible for loss or theft of personal property, or damage to personal property caused by the Department or its employees and officers, other volunteers or the public.

I understand that may participation as a volunteer in this activity is purely and solely voluntary and that I am not an employee, contractor, or representative of the Department.

I further acknowledge that I am not, and will not function as a Peace Officer or Reserve peace Officer, of any level, or a firefighter, emergency medical technician or civil defense worker. By virtue of my volunteer status, I shall have no powers or abilities greater that as a private citizen to enforce the laws of the State of Missouri.
I hereby acknowledge that have carefully read this Release and Waiver of Liability for Volunteers, that I fully understand its contents, that I am over the age of 18, and that I am signing this Release and Waiver of Liability for Volunteers voluntarily and intend for it to be legally binding.
__

Printed Name

Address/City/State/Zip
______________________ __________________________________

Telephone

 Email
______________________________________ _____________, 200___

Signature of Volunteer

Date
