Volunteer Handbook
Department of Veterans Affairs

 Healthcare System
Loma Linda, California
[image: image1.png]

[image: image2.jpg]*

‘%foluntary
Service

DEPARTMENT OF VETERANS AFFAIRS

[image: image3.jpg]

Dear Volunteer,

On behalf of the entire medical center staff, we welcome you to the VA Loma Linda Healthcare System Voluntary Service Program.

It is a pleasure to know that you have chosen this medical center to volunteer your time and service to our Veterans. It is our privilege to have you join us as we provide caring service to these special individuals.

Our medical center’s Volunteer Program is a vital program that enhances our operations, as well as providing you the opportunity to serve those who served. We take pride in you and your service. Your assistance here will be invaluable and we hope each of us will always make you feel recognized and accepted as a member of the “Medical Center Team” that renders service and care to our Veterans.

Thank you for joining us in our mission of serving our Veterans.
Sincerely,

John J. Bischler
Chief, Voluntary Service
VA Loma Linda Healthcare System

VA Loma Linda Healthcare System
U.S. Department of Veterans Affairs (VA)

Veterans Health Administration (VHA)

Veterans Affairs Voluntary Service (VAVS)

Voluntary Service
The Volunteer at the Loma Linda HCS Medical Center

Definitions

Volunteer Assignments

ID Badge & Attire

Volunteer Supervision

Attendance & Termination

Recording of Volunteer Hours

Recognition

Changing Assignments

Volunteer Limitations

On-Duty Accidents

Disciplinary Actions for Volunteers

Out processing Volunteers

Recruiting New Volunteers

Donations

Personal Property

Prohibited Items

Smoking Regulations
Benefits of Volunteering

Meals

Canteen Cafeteria & Store
Policies and Procedures

Statement of Commitment & Understanding

Cyber Security Awareness

HIPAA/Privacy

Safety & Infection Control

Fire & Safety Procedures

Hazardous Materials

Sexual Harassment

If You Feel Threatened

Cultural Diversity
Hatch Act
Patient Rights

Patient Abuse

Preventing Patient Injury or Exposure to Harm

Code Blue

Boundaries

Financial Transactions

Pictures of Patients

Volunteer Rules and Ethics
Contact and Emergency Numbers
[image: image4.png]*

‘W/oluntary
Service

DEPARTMENT OF VETERANS AFFAIRS

DEPARTMENT OF VETERANS AFFAIRS
 VA Loma Linda Healthcare System

 11201 Benton Street

 Loma Linda, CA 92357
Mission

To fulfill President Lincoln’s promise – “To care for him who shall have borne the battle and for his widow, and his orphan” – by serving and honoring the men and women who are America’s Veterans.

History of the Department of Veterans Affairs
The United States has the most comprehensive system of assistance for Veterans of any nation in the world. This benefits system traces its roots back to 1636, when the Pilgrims of Plymouth Colony passed a law which stated that disabled soldiers would be supported by the colony. The Continental Congress of 1776 encouraged enlistments during the Revolutionary War by providing pensions for soldiers who were disabled. In 1811, the first domiciliary and medical facility for Veterans was authorized by the Federal Government. In the 19th century, the Nation's Veterans assistance program was expanded to include benefits and pensions not only for Veterans, but also their widows and dependents.

Congress established a new system of Veterans benefits when the United States entered World War I in 1917. By the 1920s, the various benefits were administered by three different Federal agencies: the Veterans Bureau, the Bureau of Pensions of the Interior Department, and the National Home for Disabled Volunteer Soldiers. The establishment of the Veterans Administration came in 1930 when Congress authorized the President to "consolidate and coordinate Government activities affecting war Veterans." The three component agencies became bureaus within the Veterans Administration.

The Veterans Affairs health care system has grown from 54 hospitals in 1930, to include 152 medical centers and nearly 1,400 community-based outpatient clinics, Community Living Centers, Vet Centers, and domiciliaries. The responsibilities and benefits programs of the Veterans Administration grew enormously during the following six decades. In 1973, the Veterans Administration assumed another major responsibility when the National Cemetery System (except for Arlington National Cemetery) was transferred to the Veterans Administration from the Department of the Army.
Voluntary Service Program
Mission
Voluntary Service is committed to providing a comprehensive volunteer program through community resources via volunteerism, donations and activities to serve our Nation’s Veterans and their family with dignity and compassion.

Residing with the Veterans Health Administration, the Veterans Affairs Voluntary Service (VAVS) Program, one of the largest volunteer programs in the Federal government, has provided over 70 years of service to America’s Veterans seeking care in VA health care facilities. Since 1946, VAVS volunteers have donated nearly 750 million hours of service. With more than 7,400 national and community organizations supporting the program, VAVS is also advised by a National Advisory Committee (NAC), composed of 55 major Veteran, civic, and service organizations.
VAVS volunteers and their organizations contribute in-kind gifts and donations, which supplement VA appropriations to medical centers, clinics, and community living centers. These significant contributions allow the Department of Veterans Affairs to assist direct patient care programs, as well as support services and activities that may not be fiscal priorities from year to year. In 2016, the combined total of volunteer time and donations exceeded $349 million.
As VA has expanded its care of Veteran patients into the community, volunteer roles have also expanded. They assist Veteran patients by augmenting staff in medical care foster homes and respite programs, as well as hospital units, community living centers, outpatient clinics, community-based activities, and palliative care programs. Volunteers are also providing assistance at our VA national cemeteries, Veterans outreach centers, and VA regional offices.
*From 2016 VAVS Annual Report
THE VOLUNTEER AT THE LOMA LINDA HEALTHCARE SYSTEM
Volunteers Provide a Two‐Fold Service
Volunteers provide a direct service to the staff and patients by participating in programs designed for patient welfare under VA supervision. The services of the Volunteer, especially with new patients, pave the way for a more relaxed hospitalization. Volunteers are often the first ones seen when one enter the Medical Center. The manner in which you interact with each person does make a lasting impression. It is the “extra” things performed by the Volunteers throughout the medical center that make the BIG difference with the patients. Volunteers provide an equally important indirect service by acting as public relations ambassadors to our community. They inform their friends and neighbors about the VA's medical care and treatment programs and the role of the community in assisting with these programs.
DEFINITIONS
Regularly Scheduled Volunteers (RS volunteers) volunteer with the VA on a scheduled basis (daily, weekly, monthly, etc.). RS volunteers are considered employees who work on a “without compensation” basis. To remain on the rolls once they are registered as a volunteer, he/she must volunteer their time at least once every six months.

Occasional Volunteers work with the VA on an irregular basis, volunteering no more than one time per year. Occasional Volunteers are usually community, corporate, or Volunteer Service Organizations or groups.
VAVS Committee Representatives and Deputy Representatives are appointed Volunteers from Veteran Service Organizations that advise on matters relating to volunteerism within the Medical Center.

Youth Volunteers participate in a summer program for youth ages 14-17 that provides personal and professional growth through Volunteer assignments at the Loma Linda HCS.
VOLUNTEER ASSIGNMENTS

The original assignment for the Volunteer will be made by the Voluntary Service office, after an interview with the individual. The type of assignment an individual desires is of paramount importance. No assignment will be made where there is not an established need and approved request for a Volunteer. Reassignment will be made by the Voluntary Service staff at any time that the need for a Volunteer no longer exists or if the Volunteer or the service is dissatisfied with the present assignment.
I.D. BADGE
All volunteers must wear their Photo Identification when at the medical center. If it is lost or stolen, notify the Police Service immediately. When a volunteer terminates his/her volunteer services at the medical center, the Photo I.D. must be returned to Voluntary Service.

 APPEARANCE, ATTIRE, GROOMING

Every volunteer must be well groomed and present a fresh, clean, crisp appearance. Volunteers who report to their assignment without meeting the appearance and grooming requirements will not be permitted to volunteer that day. These requirements apply to both male and female volunteers:

· Wear clean clothing, and use proper personal hygiene.

· Wear clean comfortable closed-toe-shoe, preferably with rubber soles, such as sneakers/tennis shoes.

· Hair should be clean, have neat appearance, and/or pulled back.
Sterile caps or hairnet may be required for certain assignments.

No shorts, capris, tank-tops, or ball caps, cut-off or torn jeans, flip flops, no shirts with offensive lettering, No high heels or sandals. Closed-toe shoes are required. Khakis/Slacks must be worn at the waste, no baggy, loose fitting pants. No clothing with holes is permitted. A few work sites require specific dress codes. Please verify with your work site supervisor what the dress code is for your work site.
VOLUNTEER SUPERVISION

All Volunteers must be assigned to a Work Site Supervisor and alternate supervisor in their assignment area. These supervisors provide daily guidance for the Volunteer, in addition to serving as the source for questions, reporting and discussing problems or concerns within the assignment area. All Volunteers are asked to willingly accept supervision and to give their full cooperation to their assigned supervisor. Volunteers are not permitted to volunteer at the medical center at any time that their supervisor(s) is not present.
ATTENDANCE AND TERMINATION

By accepting a regularly scheduled assignment, you have signified your willingness to serve our hospitalized Veterans. Once your hours and days of service are agreed upon, it is essential to maintain that schedule for a smooth running organization. The medical center will rely on you to be present on those days and for the period of time you have pledged to serve. You are expected to:
· Notify your Work Site Supervisor via telephone or by other means early in the day, or the day before if possible, of any unexpected absence due to sudden illness, emergency, etc.

· Please notify your service area directly. You may dial (909) 825-7084 and ask the operator to put you through to your work site if you do not know the extension.
· Be punctual and regular.

· Remain on duty for the full time agreed upon.

If you must terminate your assignment, be sure to notify the Voluntary Service staff and your work site supervisor. Do not terminate without notification. If you wish to change assignments, please contact one of our Voluntary Service Specialists.
Terminated volunteers are dropped from the roles after not participating for 6 months. Contact the Voluntary Service office to be reinstated.
RECORDING OF VOLUNTEER HOURS

Volunteers must sign in each time they volunteer at the medical center. Volunteer sign-in is done via the Voluntary Service System (VSS). There is one terminal located in Voluntary Service dedicated to volunteer sign-in. All Volunteers are recorded in VSS and should sign in on the computer using the VSS Code given to you at Volunteer Orientation.
**Remember, it is the Volunteer’s responsibility to sign in for their hours, and it is an honor system that volunteers will sign in for the accurate amount of hours.

RECOGNITION

VA certificates and awards are presented in recognition of volunteer service given on behalf of the Veteran patients through regular participation in the Voluntary Service Program. In determining eligibility for awards and certificates, the hours of service compiled on the fiscal year basis, i.e., October 1 through September 30.
CHANGING ASSIGNMENTS

If you wish to change your assignment or add on additional assignments, contact the Voluntary Service office. If you should ever become dissatisfied with your assignment, do not simply stop coming to volunteer. Contact the Voluntary Service office, and we will discuss another assignment for you. We have many assignments available and we know there is one that is just right for you!
VOLUNTEER LIMITATIONS

Volunteers should not do more than is outlined in their assignment or is asked by their Work Site Supervisor. Additional duties must be approved by the Work Site Supervisor in your assignment area after appropriate training. Volunteers are not permitted to work beyond the operating hours of their assignment area without staff supervision. If you have any additional questions about Volunteer limitations, please contact Voluntary Service.
ON-DUTY ACCIDENTS

While on duty, Volunteers are covered under the Workmen’s Compensation Act, the same as employees. Promptly report any accident (no matter how minor) to your Work Site Supervisor. Injured Volunteers will be seen by the Employee Health staff for first aid and/or hospitalized. The Volunteer has the option to seek medical attention from their private physician. Certain forms need to be completed to provide coverage. Your Work Site Supervisor or Voluntary Service will provide the necessary guidance.
DISCIPLINARY ACTIONS FOR VOLUNTEERS

All Volunteers are subject to the same rules and regulations as medical center employees. Failure to comply with these medical center rules and regulations will result in disciplinary actions or dismissal. Volunteers will receive written and verbal counseling for non-compliance with medical center rules and regulations. Any counseling sessions will be documented in the Volunteer’s file. Volunteers may be terminated after a counseling session. If the offense is abuse, theft, or use of drugs or alcohol, these are cause for immediate removal. Our medical center policy dictates that sexual harassment, patient abuse, and discrimination will not be tolerated. Action will be taken accordingly.

OUTPROCESSING VOLUNTEERS

Please inform Voluntary Service staff when you will no longer be volunteering and turn in your Volunteer badge.
RECRUITING NEW VOLUNTEERS

We know a satisfied Volunteer is our best source of additional Volunteers! We encourage you to recruit family members, friends, and neighbors. Have them contact the Voluntary Service office for an appointment so that they too can enjoy a rewarding Volunteer experience.
DONATIONS
We welcome donations for the comfort and well-being of patients. The Chief of Voluntary Service is the point of contact for all such donations. All potential donors should contact our Voluntary Service office prior to making any donation.
PERSONAL PROPERTY
Please safeguard personal belongings brought to the Medical Center or used during your Volunteer assignment. It is recommended that Volunteers only bring the minimal items needed to conduct daily activities. Check with your Work Site Supervisor regarding the available of storage for safe keeping personal belongings.
PROHIBITED ITEMS

The VA Medical Center is federal property, and it is against federal law to bring anything which may be harmful to patients such as firearms, explosives, drugs, alcohol, or knives onto the property. Anyone may be searched by VA police while on federal property, and, if caught with any of these items, persons are subject to arrest, fine, and/or imprisonment.
SMOKING REGULATIONS

The medical center is a smoke-free facility. No smoking is permitted inside the facility. There is one designated area for smoking outside of the medical center.
BENEFITS OF VOLUNTEERING
Personal satisfaction from serving those who served our country
· Learn or develop a new skill
· Improved health

· Share your skills with others
· Connect with your community

· Free TB testing and Flu shot

· Letter of reference for work/school

· Flexible schedule
MEALS

Any RS Volunteer whose assignment is for at least four (4) hours is eligible to receive a meal ticket provided by the medical center’s Veterans Canteen Service. Meal tickets, worth $8.00, can be used at the Cafeteria of your facility. Any additional cost is the responsibility of the Volunteer.
CANTEEN CAFETERIA & STORE
The Medical Center’s and Ambulatory Care Center (ACC) Canteen Service, which is located on the second floor, contains a tax-free cafeteria and a convenience/retail store.

 POLICIES AND PROCEDURES
STATEMENT OF COMMITMENT & UNDERSTANDING
Every potential Volunteer of the Loma Linda Healthcare System is required to sign a “Statement of Commitment and Understanding” prior to becoming an official Volunteer. This statement verifies that the Volunteer understands the obligations and responsibilities in handling the personal information of Veterans and their families and further verifies the commitment of adhering to the policies of VA in the areas of Privacy Awareness and Electronic Information Security.
CYBER SECURITY AWARENESS

The VA's information systems enable us to provide efficient services to America’s Veterans and allow the VA to work with other federal agencies. Information Security is everyone’s responsibility, including employees, Volunteers, students, contractors and even those who do not have VA computer access. The Federal Bureau of Investigation has warned all national agencies that their computer systems and the information in them are potential targets for an ever-increasing number of cyber-attacks. Be aware of information security and do your part to ensure the safety of patient medical records and other critical information related to VA health care operations. Be alert to anything that could compromise the VA's computer security.
Reporting information security incidents—including theft, fraud, computer viruses, vandalism and distribution of sensitive information to unauthorized personnel—helps the VA reduce negative consequences and improve its information-processing ability. Contact your Work Site Supervisor, the Voluntary Service Office, or the Medical Center Information Security Officer (ISO) if you have questions about information security issues. For general information about the VA’s information security program, go to vaww.infosec.va.gov.
Volunteers Needing Computer Access
Volunteers may not have computer access until they have served a minimum of 90 days. If your Volunteer assignment requires that you have computer access, you will be required to clear an extensive background check, and complete required training. You will also be required to complete the training on an annual basis. Please have your work site supervisor contact Voluntary Service to discuss computer access if it is required for your assignment.
HIPAA/ PRIVACY

In 1996, Congress passed the Health Insurance Portability and Accountability Act (HIPAA). On December 28, 2000 the Department of Health and Human Services published the final rule for standards of Privacy of Individually Identifiable health Information; known as the HIPAA Privacy Rule.
This new ruling required that every member of the Veterans Health Administration workforce receive training on the new VHA privacy policies. This includes Volunteers, students, medical residents, contractors and all other employees whether or not that staff member has direct patient contact.

HIPAA (Health Information Portability and Accountability Act) is a privacy law covering how health information is used and disclosed, patients’ rights regarding health information and the legal duty of SAVAHCS to protect the privacy of this health information.
All patient information should be accessed on a “need to know” basis, whether the information is accessed from a computer, by paper, or by spoken word. VHA employees and volunteers must use or access information only as legally permissible under applicable confidentiality and privacy laws, regulations and policies.
Patient information should never be discussed in hallways, in elevators, in your home, in other public places or with staff who are not involved in the patient’s care.
What are the Six Privacy Laws and Statutes Governing VA?
1. Freedom of Information Act (FOIA) compels disclosure of reasonably described VA records or reasonably segregated proration of the records to any person upon written request unless one or more of the nine exemptions apply.
2. Privacy Act of 1974 provides for the confidentially of personal information about a living individual who is a United States citizen or an alien lawfully admitted to the U.S. and whose information is retrieved by the individual’s name or other unique identifier, e.g., Social Security Number.
3. Health Insurance Portability and Accountability Act (HIPAA) provides for the improvement of the efficiency and effectiveness of health care systems by encouraging the development of health information systems through the establishment of standards and requirements for the electronic transmission, privacy and security of certain health information.
4. 38 U.S.C. 5701 provides for the confidentiality of all VA patient and claimant information, with special protection for their names and home addresses.
5. 38 U.S.C 7332 provides for the confidentiality of drug use, alcoholism and alcohol abuse, infection with human immunodeficiency virus (HIV) and sickle cell anemia medical records and health information.
What are the Privacy Rules Concerning Use and Disclosure?
You are not authorized to use or disclose protected health information. In general, VHA personnel may only use information for purposes of treatment, payment or healthcare operations when they have a need-to-know in the course of their official job duties. VHA may only disclose protected health information upon written request by the individual who is the subject of the information or as authorized by law.
Remember: Respecting and providing for patients privacy is EVERYONES responsibility.
For more information on the Health Insurance Portability and Privacy Act as related to the Veterans Health Administration please visit http:\\vaww.va.gov\hipaa
SAFETY AND INFECTION CONTROL

Safety is very important in any work environment. Be sure to check with your Work Site Supervisor about all safety policies for your area.

As a Volunteer, you should also know about transmission and prevention of disease. Volunteers who understand infection potential and control can help to prevent the spread of disease. The result is the “best quality” patient care.

· If you have a bad cold, flu, any signs or symptoms of communicable infections, or running a temperature over 100.4F, please report out sick to your work site supervisor.

· Clothing, shoes, fingernails, etc., should be clean. Personal hygiene is important; bathing daily and changing clothing every day will reduce chances of infection.
· Hand washing is absolutely essential for the prevention and control of infection. Hand washing can be accomplished by using alcohol gel or soap and water. Hand washing is a mandatory practice by all Volunteers and staff according to established procedures to wash hands as follows:
· When hands are obviously soiled.

· Before and after any patient contact.

· After personal use of the toilet.

· Before handling/serving food.

· After sneezing, coughing, or blowing/wiping of nose.

· Before and after eating.
· Before and after donning gloves, and after removing them.
· Before and after feeding a patient.

· On completion of duty.
· After petting an animal.

FIRE AND EMRGENCY RESPONSE PROCEDURES
All Volunteers are expected to participate in scheduled fire drills in their work areas. Your Work Site Supervisor has the responsibility to review the specific fire plan and procedures for your area. Ask your work site supervisor to show you in your area of assignment (s) the fire extinguishers, exits, smoke barrier, fire walls, manual fire alarm pull stations locations, and the emergency plan for your work site. A fire and a fire drill is announced with an audible fire alarm signal in the building where the alarm is initiated. If you are with a patient when a fire alarm has sounded, return him/her to his/her assigned ward, provided it is not in the fire area. If it is, take the patient to a safe place and notify ward staff (or the nearest staff member) of the patient’s safety.
The Medical Center Fire Emergency Response procedure is R-A-C-E:

R – Remove/Rescue persons from smoke/fire.

A – Alarm – Pull the fire alarm / call 911.

C – Contain the fire; close doors where fire/smoke is located.

E – Extinguish or control fire, if it is small or Evacuate the area.
Most fire extinguishers in the medical center can be used on any fire. To operate an extinguisher, remember the acronym P-A-S-S.
P Pull Pin.
A Aim at the base of the fire.
S Squeeze lever or handle.
S Sweep agent at the base of flames
HAZARDOUS MATERIALS
Volunteers should never work directly with hazardous materials. Your work site supervisor will alert you to any hazardous materials at your work location. In the event of a hazardous material spill alert your work site supervisor immediately.
SEXUAL HARASSMENT

The Department of Veterans Affairs’ policy is to maintain a work environment free of sexual harassment.
Every VA employee and Volunteer is responsible for ensuring that our facility is free of behavior that can diminish someone’s self-worth or career potential, and for eliminating sexual harassment in the workplace. Sexual harassment is illegal and may consist of:
VERBAL unwelcome suggestive remarks, sexual insults, innuendos, jokes and humor about sex or gender-specific traits, sexual propositions and threats;
NON-VERBAL unwelcome suggestive or insulting sounds, leering/ogling, whistling, obscene gestures and obscene graphic materials; and
PHYSICAL unwelcome touching, pinching, brushing the body, cornering, and actual or attempted rape or assault
The key word is “UNWELCOME”. When any unwanted, unwelcome or unsolicited sexually-orientated conduct is imposed on a person who regards it as offensive or undesirable, it is sexual harassment. When a person communicates that such conduct is unwelcome it becomes ILLEGAL.
The VA and the Loma Linda Healthcare System do not tolerate sexual harassment. We encourage anyone who feels he or she is a victim of sexual harassment to tell your work site supervisor or directly report it to Voluntary Service. Volunteers who sexually harass other Volunteers, employees, patients or visitors will be terminated immediately.
IF YOU FEEL THREATENED
The Medical Center is a public facility and as such receives guests and patients that may be experiencing various levels of stress and seeking treatment for a variety of health issues, including mental health. As in everyday life, it is important to be aware of your surroundings and understand where to seek assistance if you experience a situation in which you feel threatened.
What can you do? Watch for signals that may be associated with impending violence (examples: verbal expression of anger, body language). Maintain a calm, caring attitude, do not match any threats, avoid any behavior that may be interpreted as aggressive and do not isolate yourself with a potentially violent person. If you feel the situation is escalating, seek assistance from trained Medical Center staff and/or Police Service.
CULTURAL DIVERSITY
It is important to understand and appreciate our differences. Prejudice and stereotypes keep us from getting to really know an individual and cut us off from fresh ideas. They also limit opportunities and make people feel rejected or even resentful. Always make a point to get to know someone as an individual. Diversity can enrich your life if you:
· are open about differences
· do not assume anything
· encourage questions
· develop friendships
· do not tell ethnic or sexual jokes
· make your feelings known
· remember that mistakes happen

HATCH ACT
It is important that you know what activities are permissible and prohibited by the Hatch Act, which governs the political activity of all Federal executive branch employees. Many of these requirements also apply to volunteers. In general, the Hatch Act provides that WHILE ON DUTY FOR THE VA -- YOU MAY NOT (While on duty or in a Government building, while wearing your VA identification badge or using Government resources (including VA

E-mail);
· Take any action for or against any political party or candidate for partisan political office. For example, while on duty or in your VA office, you may not forward an e-mail (including certain political cartoons) or post a comment on a blog or social media site, that expresses an opinion about a current candidate or political party;

· Solicit, accept, or receive political contributions at any time when you are representing the Loma Linda Healthcare System (LLHCS). For example, you may not post a link to a partisan candidate’s contribution page on your social media site or share an invitation to a political fundraising event you received via Twitter or Facebook;

· Display campaign materials or items.

· Wear partisan political buttons, t-shirts or other items.

· Use your official title, or trade on your VA position, while participating in any political activity. For example, you may not refer to your official VA position in an effort to bolster the political activity statements you post on social media sites or blogs;

· Solicit or discourage the political activity of individual who has business with the VA;
Subject to the above prohibitions, YOU MAY –
· Register and vote as you choose;

· Serve as an election clerk, judge or similar officer at polling places;

· Contribute money to a political party, candidate for partisan political office, or partisan political organization;

· Be a member of a political party or partisan political group, including posting on a social media site that you are a member of such organization;

· Express your opinion both privately and publicly on political subjects.

· Be a candidate in an election; and

· Actively participate in partisan political campaigns and political parties, as long as you are not: on duty, in a federal workplace, using government resources, or a career member of the SES.
PATIENT RIGHTS
Every VA patient has certain rights and privileges. VA staff members and Volunteers must honor these patient rights. Please familiarize yourself with them. If you have any questions, contact the Voluntary Service office or your Work Site Supervisor.
(Reference: Code of Federal Regulations (CFR) 38 Part 17, Paragraph 17.33)
PATIENT ABUSE
No employee or Volunteer is to mistreat or abuse a patient in any way—even if provoked. This includes such acts as teasing; speaking harshly, rudely or irritably; laughing at, or ridiculing, a patient; scolding; or ignoring or being indifferent to a patient who is seeking assistance.
Volunteers who witness unkindness, rudeness or any act that could be considered patient abuse must promptly report it to their Work Site Supervisor. If you are not comfortable with talking to your supervisor about the incident, then you may contact Voluntary Service. You should report the incident as soon as possible, preferably the same day.
PREVENTING PATIENT INJURY OR EXPOSURE TO HARM
· Report unsafe devices to the appropriate supervisor.

· Maintain patient confidentiality and dignity at all times.
· Practice communication handoff, inform the assigned staff what happened during your interaction with a patient you were requested to assist.
· Practice patient identification. When asked to assist a patient, verify their full name and date of birth before assisting them.
· Deal positively and professionally, in a caring manner with all patients and family members at all times, especially those who might appear angry or frustrated. This can go a long way toward defusing anger and winning confidence.
CODE BLUE

Code Blue is activated for acute medical emergencies and is announced over the loud speaker system within the Medical Center. To initiate a Code Blue dial 3333, state Code Blue and your location. If you hear Code Blue announced please clear the hallway for any medical personnel responding to the emergency.
	Emergencies

	Issue
	Dial

	Code Blue - Adult Medical Emergency
	3333

	Code Red - Fire
	2222

	Police - Emergencies Only
	1444

	Code Triage/Brown - Internal Utility Failure
	6036 / 2184

	Code Yellow - Bomb Threat
	911

	Code Gray - Combative Person
	911

	Code Green - Missing Patient
	911

	Code Purple - Missing Child
	911

	Code Orange - Nuclear, Biological, Chemical
	6883 / 6136 / 6817

	Code Silver - Active Shooter / Hostage
	911

	Code White - Pediatric Medical Emergency
	3333

	Code Pink - Infant Abduction
	911

	Rapid Response Team
	4444

	Code Brain - Stroke
	Pager 0866

BOUNDARIES
Like employees, Volunteers must maintain appropriate relationship boundaries with employees, other Volunteers, patients, former patients and/or patient’s families. This means Volunteers must not establish personal friendships or intimate relationships with employees, patients, former patients, or family members of patients. Additionally, should an employee, Volunteer, patient, or patient’s family member initiate an inappropriate relationship, the Volunteer is responsible for refusing the initiative. We understand that, in certain situations, pre‐existing relationships are present. In the course of Volunteering, if a pre‐existing relationship should surface, please notify your Work Site Supervisor.

FINANCIAL TRANSACTIONS
Volunteers are NOT to engage in any financial transactions with patients. Prohibited transactions include but are not limited to: borrowing or loaning money to patients, purchasing items for patients, and cashing checks for patients. If a Veteran is in need of a financial transaction, please inform the ward medical support assistant, nurse, or social worker.

PICTURES OF PATIENTS
Taking pictures of patients or even bringing a camera into the facility without prior approval is prohibited. If you plan to host a gift distribution or recreational activity and would like to take pictures for your organization or to publicize your activity, please discuss this in advance with the Voluntary Service office. The Public Affairs Office, as well as VA Police Service, must clear any photography.
VOLUNTEER RULES AND ETHICS

1. Be warm and friendly with all patients, visitors, and staff members. Remember that you as a Volunteer should be a guest relations ambassador on behalf of the medical center. You should always be promoting the goals and mission of the medical center and the Voluntary Service program.
2. Do not put down or criticize other Volunteers or the medical center. Be positive and enthusiastic. If you have any complaints or suggestions, or if you are unsure of a medical center policy, discuss it with your Work Site Supervisor or the Chief of Voluntary Service.
3. Be punctual. Always be on time when you are scheduled to Volunteer. Remember that the patients and staff count on you. If you are unable to report to duty, or if you are going to be late, please phone your assignment area as early as possible.

4. Be open to change in your assignment area within the medical center. Remember emergencies, tension, urgency, and change are always present in a hospital setting, so please be tolerant and cooperative when these affect your assignment area.
5. Do not eat, drink, or loiter in the corridors or on a nursing unit. Do not bring in food or other assortments for Veterans.

6. Do not use office phones excessive personal phone calls. These phone calls are intended for official government use.
7. Avoid discussing controversial subjects such as religion or politics with patients.
8. Be courteous and friendly in working with patients, but avoid close association. Do not spend all of your time with one patient or show favoritism. Do not give your home address or telephone number to patients.
9. Always knock lightly before entering a patient’s room.
10. Do not gossip while at the medical center and don’t concern yourself with the number of hours, assignments, or activities of other Volunteers. Criticism of other Volunteers is not tolerated. Remember you are here for the benefit of our hospitalized Veterans.

11. Observe all safety regulations. These rules apply for all patients, visitors, staff members, and volunteers. Do not enter any patient room posted “Isolation” or “No Visitors” unless asked to do so by a nurse or doctor.
12. Do not accept any gifts from patients.
13. Be a team player and cooperate with all staff members and Volunteers. Conduct yourself very professionally and do not fight or argue with patients, visitors, staff members, or other Volunteers. Remember that the patient is the most important person in the medical center.
14. Always report to duty neatly groomed and appropriately dressed for your Volunteer assignment. Remember, you are representing the entire medical center and the Voluntary Service program.
VOLUNTEER COMPETENCY

FREQUENTLY NEEDED INFORMATION

A. SAFETY & EMERGENCY PREPAREDNESS

1. Q: Define R.A.C.E.

A: Remove, Alarm, Confine, Extinguish, and Evacuate Self.
2. Q: What are you supposed to do in case of an Emergency in the medical center?

A: Listen to alarm code and follow Emergency Code Action/Instructions.

3. Q: What is the phone number you should use to report a fire or other emergency?

A: 2222
4. Q: Where are your closest exits in the event of an emergency?

A: See evacuation and response plan for your work site.

5. Q: Where are the closest fire pull station, fire extinguisher, and route for evacuation in your work site area?

A:
6. Q: What are you supposed to do if you get hurt on the job?

A: Report injury to your work site supervisor and go to Occupational Health
B.
HAZARDOUS MATERIALS/WASTE

1. Q: To whom should you report a hazardous waste spill?

A: Safety Ext . 6817
2. Q: What are the proper emergency procedures to follow during a hazardous material spill or exposure?
A: Remove self and Call Safety at Ext. 6817
C.
INFECTION CONTROL
1. Q: What are Standard Precautions?
A: Guidelines regarding the transmission of blood pathogens, considering all patients as potentially infectious.

2. Q: Give at least 2 examples of when you should wash your hands?

A: Before and after eating, personal hygiene, using bathroom, and patient contact. In addition, after handling contaminated substances, after glove removal and before you go home.

3. Q: What illnesses or exposures should you report to your work site supervisor and occupational health?

A: Needle stick exposure, unprotected exposure to tuberculosis, chicken pox or measles exposure, if no immunity. If handling food, any gastrointestinal symptoms. If you have a bad cold, flu, any signs or symptoms of a communicable infection, or are running a temperature over 100.4F please report out sick to your work site supervisor
D.
PRIVACY/HIPAA & INFORMATION MANAGEMENT

1. Q: What are the two main Privacy Laws?

A: The Privacy Act (5 U.S.C. 552A) and the Health Insurance Portability and Accountability Act (HIPAA)

2. Q: A medical center staff member needs you to use a computer for an assignment and says you can log into the computer using their credentials because you do not have computer access. What do you do?

A: Explain that you do not want to risk a security violation and cannot use a computer that is logged into by someone else. Request that if they need you to have computer access that they contact Voluntary Service.

3. Q: What steps can you take to assure that the confidentiality of files, data and patient information are maintained?

A: Keep passwords and access codes confidential. Keep disks in locked case. Keep files locked, do not leave reports lying around, shred confidential documents, and do not discuss confidential information.

E.
CUSTOMER SERVICE
1. Q: What is the proper way to answer the phone?

A: Identify service and self. Speak clearly and with a friendly tone.

If you need to take a message ask for their name and phone number. Make sure the appropriate staff member receives the message in a timely fashion.

2. Q: What resources are available in the medical center to assist you in dealing with customer complaints?

A: The Service Chief at your work site and Patient Advocacy Office (909) 552-9614.

3. Q: What attire is appropriate for a volunteer?

A: ID Badge must be worn at all times.

 Generally, business casual, nice slacks, covered shoulders. Slacks/Jeans must be worn at the waste, no baggy, loose fitting jeans. Closed-toe shoes are preferred. Confirm with you work site supervisor the appropriate dress code for your work site.

Q: Why is it important that our volunteers be dependable?

A: We ask that you treat your Volunteer assignment as you would any other job. Just like with any job, there will be days that it will seem slow or relatively quiet; given that we are a 24/7 Medical Center a quiet day may seem like a gift. However, most days will be fast paced and busy and our Veterans and your work site supervisor are relying on your to help to keep our operations running smoothly.

F.
PATIENT SAFETY
1. Q: What is the proper procedure to initiate a CODE BLUE call?

A: Use any medical center phone and dial 3333.

2. Q: What is your individual role in preventing patient injury or exposure to harm?

A: Report unsafe devices, maintain patient confidentiality, and make sure room is free of clutter. Practice communication handoff, inform the assigned staff what happened during your interaction with a patient you were requested to assist. Practice patient identification. When asked to assist a patient, verify their full name and date of birth before assisting them.

Loma Linda Healthcare System
Contact information

11201 Benton Street
Loma Linda, CA 92357
(909) 583-6011
Voluntary Service Office Contact Information
Hours:
7:00a.m. to 3:00 p.m. – Monday through Friday
Location:
Main Hospital, First Floor, Room 1F-35
Phone:
(909) 583-6011
Work Site Supervisor Contact Information

Name: _____________________________________

Phone: _____________________________________
Email: _____________________________________
EMERGENCY NUMBERS

In an emergency dial 911

You will immediately be connected to the Police Office within the VALLHCS.

1. Speak slowly and clearly.

2. Provide the operator with the following information:

· Location of victim, by room number and bed number.

· Give a point of reference – example: near library, in the atrium, etc.

· Give your name and extension from which you are calling.

3. The operator will confirm the time of the call and may ask for clarification.

4. Let the operator hang up first.

SUICIDE PREVENTION
The Veterans Crisis Line connects Veterans in crisis and their families and friends with qualified, caring responders through a confidential toll-free hotline, online chat, or text. Veterans and their loved ones can call 1-800-273-8255 and Press 1, to receive confidential support 24 hours a day, 7 days a week, 365 days a year. Suicide is serious business and YOU can make a difference. Veterans, family members or friends can access Veterans Chat through the suicide prevention website www.suicidepreventionlifeline.org

Welcome to the Loma Linda Healthcare System! We are proud to have you aboard our Volunteer Team!
DEPARTMENT OF VETERANS AFFAIRS

VA Loma Linda Healthcare System

11201 Benton Street

Loma Linda, CA 92357

�

�

PAGE

