[image: image1.png]CANCER
INSTITUTE

@ EMOR ‘ WINSHIP

[image: image2.png]CANCER
INSTITUTE

' EMOR ‘ WINSHIP

[image: image3.wmf]

PURPOSE
The Emory Winship Cancer Institute recognizes volunteers as special individuals who share their precious time, knowledge, and experience with staff, patients, families, and visitors to further accelerate hope.

VOLUNTEER SERVICE GOALS

GOAL:
To ease the burden of cancer on our patients and their families through consistent and compassionate assistance and friendship.

GOAL:
To provide compassionate and committed volunteers with diverse backgrounds opportunities to contribute to WCI’s mission of Accelerating Discovery, Accelerating Hope.

GOAL:
To expand WCI’s delivery of world class patient care through our volunteers’ ability to contribute where they are best suited according to their talent, interests, and time.

PROGRAM SUMMARY
Volunteers play a vital role as members of an extraordinary team at the Emory Winship Cancer Institute. They

join scientist at the forefront of cancer research…caregivers delivering the most advanced treatments

available…and patients investing all of their energy into getting better and maximizing the quality of their

lives.

The contributions of our volunteers are no less valuable. They allow us to extend our programs and services in ways that would otherwise be impossible. And they provide a unique perspective: Many WCI volunteers are former cancer patients or caregivers themselves, and can address current patients’ questions and concerns with experiences and compassion.

The Volunteer Services Program at the WCI welcomes the time and talents of adult volunteers 18 years of age and older. Our need is great, and we are eager to match your skills to areas that interest you-whether that might be in direct contact with patients, or in a supportive role behind the scenes. The volunteer experience is designed to help refine your existing talents, as well as discover and develop new gifts.

We ask our volunteers to be caring, compassionate, reliable, committed, and dedicated to helping us minimize the burden of cancer on patients and their loved ones. In return, we can promise that you will receive a great deal of personal satisfaction.

SUMMARY OF VOLUNTEER OPPORTUNITIES
Hospitality Ambassador

The Hospitality Ambassador serves as a patient liaison located in the waiting rooms of the ATC, Radiation Oncology, Medical Oncology and the Bone Marrow Transplant/Hematology working alongside Emory Winship staff members to ensure quality customer service.

Hospitality Cart

Working alongside Emory Winship staff members to ensure quality customer service and a welcoming atmosphere, the Hospitality Cart Volunteer assists those waiting patients, family members and caregivers by providing activities and reading material in the waiting rooms of the ATC, Radiation Oncology, Medical Oncology and the Bone Marrow Transplant/Hematology

Runner
A Runner will assist the Emory Winship Cancer Institute’s staff in an assigned department. Transporting lab work and assisting with patients.

Clerical/Administrative

The Clerical/Administrative Volunteer will assist the Emory Winship Cancer Institute’s staff in an assigned department. Volunteers will focus on filing, data entry, mailings, organizing resources, answering telephone, etc.

Welcome Desk/Concierge

The Welcome/Information Desk Volunteer works alongside an Emory Winship Cancer Institute staff person to ensure that all patients and their family members and/or caregivers receive a welcoming atmosphere and directions as soon as they walk into the building. This point of entry is usually a patient’s first contact with WCI, first impressions are very important

Front Desk

The Front Desk position serves as the main point of contact for all patients, family members, and caregivers who enter the Patient & Family Resource Center, while being accountable for providing quality customer service and hospitality.

BENEFITS
Volunteers who have worked at Winship say the greatest benefit they receive is their own sense of accomplishment and personal satisfaction. In addition, the Emory Winship Cancer Institute recognizes our volunteers’ time, talents and dedication with the following:

· Free Parking at Emory Winship Cancer Institute while performing volunteer work

· Free Marta Tokens provided in lieu of free parking

· One Free Meal during volunteer house from Mocha Delights (Max = $7.00)

· Use of the Patient and Family Resource Center

· Winship Volunteer Newsletter

· Twice A Year Volunteer Recognition awards presented at a special event for volunteers (October & April)

· Career & Education Letters of References after a minimum of six months of service

· Immunizations from Emory Employee Health

· Volunteer Uniform to be worn during your volunteer shift

NOTE: Volunteer Uniforms must be purchased by each volunteer with a $15.00 deposit. Once a volunteer has ended their term of service with Emory WInship, the deposit will be return upon receipt of the volunteer uniform.

Most importantly the privilege of helping others!

VOLUNTEER PREREQUISITES
In order to volunteer at Emory Winship Cancer Institute, volunteers must meet the following prerequisites:

1. Committed to fulfilling a 6 month commitment, completing a minimum of 8 hours a month (the equivalent of two 4 hour shifts per month).

2. 18 years of age or older

3. Up to date vaccinations, and if applicable complete and pass a TB test

4. Receive the flu vaccine from Emory Employee Health (October – March)

5. Complete and pass a criminal background check

Cancer Survivors and Caregivers

In addition to the above requirements, volunteers who are cancer survivors are required to have been out of treatment for at least 6 months prior to volunteering. Additionally, volunteers who have had a family member recently pass away from cancer will need to delay volunteering for at least 12 months.
To Volunteer:

Complete and submit the enclosed volunteer application to:

Attn: DaVida Lee-Williams, Coordinator of Volunteer Services

Emory Winship Cancer Institute
 1365-C Clifton Road, NE, Suite C1166
Atlanta, Georgia 30322

Fax: 404-778-3235

Email: DLeeWil@emory.edu
Direct: 404-778-2405

Emory Winship Cancer Institute

Volunteer Services Application

CONTACT INFORMATION:

(Please Print)

Name: __ __ Birth Date: ____/____/____

First

Middle

Last

Home Address: __

Street

Apt.. #

 __

City

State

Zip Code

Home Phone: (_____) __________________ Work Phone: (____)_________________ Cell Phone: (____)_____________

Fax Number: (_____)___________________ Email Address: __

Employer Name: ___ Position: _______________________________

EMERGENCY CONTACT INFORMATION:

(Please Print)

1._______________________________ __________________________________ ____________________________

Name

Relationship

Phone Number

2._______________________________ __________________________________ ____________________________

Name

Relationship

Phone Number

MEDICAL INFORMATION:

(Please Print)

Physician’s Name: __ Phone: (_____)_____________________________
Are you a cancer survivor? Yes If yes, type: ___________________________________ No

If yes, would you be comfortable and interested in sharing your experience with others? Yes No

NOTE: Volunteers who are cancer survivors are required to have been out of treatment for at least 6 months prior to volunteering. Additionally, volunteers who have had a family member recently pass away from cancer will need to delay volunteering for at least 12 months.

EDUCATION:
	School Name
	Years Attended
	Year Graduated
	Degree/Diploma Earned

	
	
	
	

	
	
	
	

PERSONAL REFERENCE:

(Please Print)

1._______________________________ __________________________________ ____________________________

Name

Relationship

Phone Number

2._______________________________ __________________________________ ____________________________

Name

Relationship

Phone Number

The information given above is complete and correct to the best of my knowledge. I understand I am applying for a volunteer position and that references which I have provided may be contacted.

ADDITIONAL VOLUNTEER INFORMATION:

Gender: Female Male

Ethnic Background: (please, check one)

	 African American or Black
	 Hispanic/Latino

	 Asian or Pacific Islander
	 Native American or Alaskan Native

	 Bi/Multi-racial
	 Other ____________________________________

	 Caucasian or White
	

Do you speak any other languages? If so, which one(s)? __

VOLUNTEER AVAILABILITY:
Please check the boxes for the days and times you are most often available to volunteer.

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Morning Shift (8:30a.m. – 12:30pm)
	
	
	
	
	

	Mid-Morning Shift (10:00a.m. – 2:00p.m.)
	
	
	
	
	

	Afternoon Shift (12:00noon – 4:00p.m.)
	
	
	
	
	

	Late Afternoon Shift (2:00p.m. – 6:00p.m.)
	
	
	
	
	

AREAS OF INTEREST:

Please place a check next to the program(s) which you would be interested in volunteering.

	Position Name
	Departments

	Hospitality Ambassador (Waiting rooms)
	 ATC (Infusion)

 Radiation Oncology
	 Medical Oncology

 Bone Marrow Transplant/Hematology

	Hospitality Cart

	 ATC (Infusion)

 Radiation Oncology
	 Medical Oncology

 Bone Marrow Transplant/Hematology

	Clerical/Administration

	 ATC (Infusion)

 Radiation Oncology

 Patient & Family Resource Center
	 Medical Oncology

 Bone Marrow Transplant/Hematology

 Communications & Marketing

	Welcome/Information Desk
	 Plaza Welcome Desk
	 1st Floor Welcome Desk

	Runner
	 ATC (Infusion)
	 Labs

	Front Desk
	 Patient & Family Resource Center
	

Would you be interested in serving as a Patient Navigator? Yes No

NOTE: The Patient Navigator program helps patients, family members, and caregivers navigate the many systems needed during the initial part of their cancer journey. Patient Navigators are cancer survivors, who are trained to link those dealing with cancer to needed programs and resources, as well as serve as a Emory Winship Cancer Institute liaison and guide during a patient’s first visit.
PERSONAL STATEMENT:

Please briefly discuss why you would like to volunteer at Emory Winship Cancer Institute and your specific areas of interest. Additionally, please let us know your expectations as a volunteer:

__​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​

__

__

VOLUNTEER COMMITMENT PLEDGE & STATEMENT:

I pledge my commitment as a volunteer at Emory Winship Cancer Institute:

· I shall be conscientious in the fulfillment of my duties and accept supervision graciously.

· I shall wear the appropriate volunteer uniform while in service.

· I shall conduct myself with dignity, courtesy and consideration.

· I shall endeavor to make my work of the highest quality.

· I shall not provide any medical advice, interpretation, or suggestion to any patients, family members or caregivers.

· I shall consider all information that I may hear directly or indirectly concerning those we serve as confidential.

· I shall share any questions, issues or concerns with the Volunteer Services Office and Supervisor.

· I shall uphold the traditions and reputation of Emory Winship Cancer Institute and as an ambassador I will interpret them to the community at large.

· I agree to fulfill a 6 month commitment, completing at least 8 hours a month (the equivalent of two 4 hour shifts per month).

· I hereby certify that if I qualify, I will need to complete the entire application process. Additionally, I understand that misrepresentation, falsification or omission of information may disqualify me from volunteer service.

· I recognize that inappropriate behavior will result in immediate dismissal from the program.

Signature

Date

Please return completed application to:

Emory Winship Volunteer Services Office

Attn: Coordinator of Volunteer Services

Patient and Family Services, 1st Floor

1365-C Clifton Road, NE, Suite C1166

Atlanta, GA 30322
Volunteer Services Application

We are all like one-winged angels. It is only when we help each other that we can fly. �-- Luciano de Crescenzo

