[image: image1.emf]promise

Nedalthcare

Intern and Volunteer Program Information

Mission Statement: Promise Healthcare is dedicated to improving the health of the community through treatment, prevention, and education

Frances Nelson is a primary care medical and mental health clinic dedicated to providing affordable and accessible high quality health care services to the medically underserved of greater Champaign County. We offer income based discounts and benefit enrollment assistance. We have bilingual Spanish/English staff and interpreters on site.
The SmileHealthy Dental Programs include a dental clinic, mobile services and dental health education dedicated to improving the oral health care of the underserved in Champaign County in providing preventive care, treatment, and education.

Promise Healthcare also delivers primary medical care at satellites including Community Elements and the Community Resource Center at Presence Covenant Medical Center.

Thank you for your interest in the Intern and Volunteer Program at Promise Healthcare. Please take the time to review the information provided in this packet and follow the instructions to begin the application process.

Deadlines:

Summer Semester 2016………………………………………………………………….………………February 26, 2016
Fall Semester 2016………………………………………………………………………………………………March 20, 2016
Spring Semester 2017…………….…………………………………………………………................October 15, 2016
Health Requirements:

Proof of Immunization for Hepatitis-B

“1-Step” TB test (valid for 12 months)
*You must have the Hepatitis-B immunization and TB test prior to the start of your first shift.

Internship and Volunteer Opportunities

Interns are distinguished as those who dedicate at least ten hours of work per week.

Volunteers are asked to dedicate at least four hours of service per week.

NURSING/MEDICAL ASSISTING
Individuals are assigned to work with a Nurse, Medical Assistant (M.A.) or Certified Nurse Assistant (C.N.A.) in providing patient care. Duties include learning to room patients, check vital signs, stock exam rooms, assist in the lab, and give patients end-of-appointment instructions. Those working in this position will develop proficiency with the electronic health record (EHR) system and other aspects of patient care. At minimum, C.N.A., E.M.T., M.A., or Registered M.A. certification is required.
REGISTRATION/PATIENT SERVICES REPRESENTATIVE

Intern will work closely with the Patient Services Representatives (PSRs) to assist in providing excellent customer service to our patients. Primary duties of the registration intern could include, but are not limited to: making reminder calls for appointments, verifying patient insurance eligibility, updating patient information (demographics, insurance, etc.), researching returned mail, and entering new patient information into the electronic health record. The ideal candidate would be bilingual, preferably in Spanish and/or French.

INTERPRETATION
Individuals assigned to interpret in medical settings will serve for patients and staff while accurately relaying medical information between speakers of two different languages both verbal and written in compliance with all clinic policies and procedures. Duties will include encouraging and fostering direct communication between provider and patient, interpreting accurately and completely and seeking clarification or repetition if message/information is not clear, as well as maintain confidentiality and professional integrity and respect patients’ privacy. Some other duties may include assisting with scheduling patient appointments, reminder calls and translating documents.
PRENATAL SERVICES

Those working in this position will be on the floor, assisting with prenatal clinics, which are conducted on Wednesday afternoons and Friday mornings. Other times of the health center week are devoted to American College of Obstetrics and Gynecology (ACOG) procedures and preparations for the next week’s clinics. Intern will be responsible for setting up and helping the prenatal services coordinator with whatever he/she may need. *Shifts only available Monday through Friday between 8:30 AM and 4 PM.
PEDIATRIC SERVICES

Interns and volunteers who serve our Pediatrics Coordinator help build the health of the community. The goal of this department is to ensure that families stay up-to-date with Well-Child visits and immunizations. This is not a clinical internship. Typical duties are outlined below:

A. Immunizations

1. Add shots to electronic health records (EHR) system

2. Update shot records in charts and on immunizations registries

3. Print shot records from registries (I-Care and Cornerstone)

 B.
Patient Chart Management: Pull and organize charts; file a variety of documents

 C.
Phone Calls

1. Listen to phone messages recorded by parents and guardians, social service agencies, and school personnel

2. Schedule appointments

 D.
Paperwork

1. Compose “No-Show” letters and mail

2. Fax notes, doctors’ transcriptions, and records to schools, DCFS, and other agencies

3. Make photocopies

 E. Reach Out & Read (ROR) Books

1. Complete storage/inside inventory (monthly)

2. Restock books when needed; assist in re-ordering

DEVELOPMENT AND MARKETING

Interns and volunteers working in development will have the unique opportunity to assist with all areas of fund development, marketing, and communications—including event planning, gift acknowledgement, the donor database, fundraising appeal campaigns, social media, and an electronic newsletter. Intern will also update forms for various departments, create fliers and tickets for various events and maintain and improve the waiting room environment. Another on-going assignment is editing the newsletter that goes out to all staff members.
ADMINISTRATION SERVICES
Intern will work closely with organization’s Director of Finance & Information and manage tasks that pertain to the improvement of the organization. Interns and volunteers are assigned to a broad range of administrative functions—working with registration, the Business Office, and Human Resources. Intern will assist with several different departments encompassed by administration and get a hands-on experience of what it’s like to manage and operate different components of healthcare administration. Duties of intern include, but are not limited to, patient registration scheduling, researching best practices in the healthcare industry, reviewing the feasibility of new services and programs, and data analysis that aids clinical staff.
*This role requires knowledge of accounting, advanced proficiency in excel, and data analysis (i.e. pivot tables, accounts receivables).
BUSINESS SERVICES
Intern will work closely with the billing services manager and assist on financial projects and do other tasks depending on need. Will carry out data analysis to aid clinical staff and may assist with developing business plans for adding providers to health and dental centers, automating manual processes, and developing tools such as scorecards for the organization. Intern will also perform research and carry out performance improvement initiatives.

*This role requires knowledge of accounting, advanced proficiency in excel, and data analysis (i.e. pivot tables, accounts receivables) in addition to strong communication skills.
OUTREACH AND ENROLLMENT ADVOCATE
Individuals assigned to this area assist in implementing changes in healthcare resulting from the instatement of the Affordable Care Act. Enrollment and Outreach interns and volunteers respond to a backlog in State of Illinois approval of Medicaid applications. Using the State’s electronic database and electronic health records (EHR), the advocate evaluates accounts of patients who have applied for Medicaid coverage and determines the next steps to assist patients in the enrollment process.

MEDICAL RECORDS

A long-range, all-encompassing project for individuals serving this department is the conversion of paper record-keeping to modern electronic systems of filing and storage. Interns and volunteers who work with the Medical Records Coordinator will learn the following:

· How to properly check out paper charts for providers and staff needing paper charts

· Where to pick up charts and documents for the scanning process

· How to file returning charts

· How to separate incoming mail and faxes for appropriate in-clinic destinations

· How to check for Records Release documents to be mailed or faxed, or to send to Health Port (our copy service) to copy or scan

· How to prepare releases, EHR records, and paper charts for entry into database

· Procedures for scanning daily documents, charts, and incoming records

· How to recheck older archived lists

· Archiving of older paper charts

· Application of the privacy-protecting provisions of the Health Insurance Portability and Accountability Act (HIPAA)
Student Intern and Volunteer Coordinator
This position works under the Intern and Volunteer Coordinator. They help recruit interns/volunteers each semester from various higher education institutions and assist in conducting initial interviews with potential applicants and schedule second interview with program coordinators/preceptors. They also maintain records on students while supervising students while in the volunteer center and respond to all inquiries concerning opportunities of internship/volunteer. In addition to that, they have opportunities to represent the organization at internship and volunteer fairs alongside their preceptor.
DENTAL EXPERIENCES
DENTAL – ADMINISTRATIVE

This is the pre-requisite for DENTAL – CLINICAL

During this experience, Pre-Dental and Dental Hygiene students gain valuable experience getting acclimated to the fast-paced environment of the Dental Center. Interns and volunteers will get to know SmileHealthy’s staff, check patients into the clinic, answer phone calls, and schedule patient appointments. Dental research projects and behind-the-scenes mobile preparation are also potential elements to this experience.

DENTAL – CLINICAL

Requires successful completion of DENTAL – ADMINISTRATIVE
Pre-Dental and Dental Hygiene students gain hands-on experience assisting in the modern, four-operatory Dental Center that SmileHealthy operates at Frances Nelson, our community’s Federally Qualified Health Center. Students who have personal transportation can be considered for placement as mobile dental clinician, supporting the dental services that SmileHealthy brings to schools and community centers in towns and villages throughout Champaign County.

Note: DENTAL – CLINICAL interns and volunteers will have administrative duties alongside their clinical work.
Applying to be an Intern or Volunteer
If you are interested in the opportunities described above, e-mail your application, resume, and cover letter to the Intern & Volunteer Coordinator at volunteer@promisehealth.org. Please state your particular interest(s), the approximate number of hours/week you can devote to intern or volunteer service, a schedule of times you expect to be available to serve or the date in which you will know this availability, and send a resume and cover letter.

NOTE: Staffing needs of Promise Healthcare vary over time. Not all internships are filled every academic semester or summer session; some internships may be filled by more than one student in a given semester or summer session.

NOTE: Strong preference is given to interns: students currently enrolled in a course for which credit is earned. Promise Healthcare has determined that our patients and programs are best served by interns whose service is provided under the auspices of a structured academic program.

Prospective interns and volunteers with strong motivation to serve at Frances Nelson and SmileHealthy will be interviewed on site at the health center.

Interns who serve at Promise Healthcare work under the guidance of a preceptor who accepts responsibility for completing mid-semester and final evaluations of students’ performance for submission to their academic advisor or professor.

Interns and volunteers are expected to uphold commitments to the programs of Promise Healthcare, and be willing to accept the broad range of projects to which they may be assigned.

Promise Healthcare business hours:

7:30 am – 8:00 pm on Monday

 7:30 am – 6:00 pm on Tuesday through Friday
Intern and Volunteer Policy
Promise Healthcare relies heavily on the work of interns and volunteers and values their contribution highly.

Purpose:

In order to maintain a quality workplace and represent Promise Healthcare in a positive manner, we ask that all interns and volunteers comply with the following policies. This policy is intended to ensure that interns and volunteers have work that is safe, significant, rewarding, and appreciated.

Requirements:

All interns and volunteers must complete a General Orientation session before reporting to their first shift.

Interns and volunteers will learn about the different departments within Promise Healthcare and consent to our confidentiality statement, information systems use policy, and alcohol, drugs, and controlled substance policy.

Dental clinical interns and volunteers will have an additional Clinical Orientation they will have to attend before they can begin clinical work. Dental clinical interns and volunteers are required to have one previous semester dedicated to administrative support.

Definitions:

Interns must work at least ten hours a week.
Volunteers must dedicate at least four hours a week to the organization.

Time Commitment and Scheduling:
Once you have agreed to be available for a particular shift, we need you to be there. In the event that you are unable to be at your shift, please call Intern and Volunteer Coordinator at 217-356-1558. The Intern and Volunteer Coordinator will be responsible for organizing the recruitment, training, and supervision of interns and volunteers.

Supervision:

All interns and volunteers will receive a preceptor that will provide appropriate supervision for their duties.
Signing in:

You must sign in each time you come to work and sign out each time you finish your shift. If you fail to log your hours, we cannot verify your presence here. If you take a lunch break, that will not be included in your service hours.
Dress Code:

We require that all interns and volunteers wear business casual attire with the exception of clinical shifts. Volunteers in inappropriate attire will be prohibited from interning or volunteering for that shift. For the duration of your service, you will be wearing a name tag that reads “intern” or “volunteer”. These will be located in the Volunteer Services room and should be returned after every shift.

For clinical shifts, please wear clean scrubs and nonslip close-toe shoes. Volunteers in inappropriate attire will be prohibited from interning or volunteering for that shift.

Workplace Safety:

Interns and volunteers should conduct themselves in a way that promotes safety for themselves, co-workers, and clients. Volunteers should never put themselves or others in a situation that makes them fearful or uncomfortable. If you feel uncomfortable, please notify a staff member immediately.

Injury:

In the case that any personal injury occurs while interning/volunteering for Promise Healthcare, interns/volunteers should immediately report the incidence to a staff member. Interns and volunteers are not covered under the organizations insurance for injury to themselves.

Feedback:

Promise Healthcare encourages volunteers to ask questions, make suggestions, and voice concerns about our organization. We are always open to new ideas and comments, so if you have any to share, please speak with the staff

Application/Information Page

Name __

Last

First

Middle Initial

Local Address ___

Street

City

State

Zip

Permanent Address (if different from above)

Street

City

State

Zip

Cell Phone _______________________________ Home Phone ________________________________

Email Address ___

For Students: Year in School ______________________ Major _________________________________

Day(s) and Times of Availability __
Expected hours of service per week ___

Professional Goals ___

I am most interested in working on ___

Skills I can bring to Promise Healthcare __

 __

Emergency Contact Information (please list two):

Name__Relationship____________________________

Cell Phone _______________________________ Home Phone ________________________________

Name__Relationship____________________________

Cell Phone _______________________________ Home Phone ________________________________

All applicants must provide a valid driver’s license, state-issued ID or passport for identification purposes. Please include a copy of your resume with your application. Providers and other licensed or certified assistants will need to be credentialed to deliver care.

*Before signing this document, verify that the content you are signing is correct.

Signature: __ Date: _______________________

Promise Healthcare

819 Bloomington Rd. Champaign IL 61820

(217) 365-1558 www.promisehealth.org

