
IMS for Emmaus &

Chrysalis

Read More About

Members 2

Team Selection 2

Lodgings Manager 2

Mailings Committee 2

Kitchen & Agape Leads 2

Registration 3

Boards ... 3

Lay Directors 3

Spiritual Directors 3

Ass t Spiritual Directors 3

Site Administrators 4

Security 4

Upgrades..................................... 4

Get Started………………………………..4

IMS Supports

 460,000+ people

 128 communities

 30 states

 Emmaus and Chrysalis

Supporting Your Communities

Since 2002 IMS has supported Emmaus and Chrysalis communities

across the US. We don’t just provide the technical capabilities to oper-

ate your community, we go beyond that and help with strategic recom-

mendations on how to best operate your unique community within the

guidelines of the Upper Room, while fully leveraging the capabilities of

our online system.

We work with you over the lifetime of your community’s data manage-

ment starting with helping you gather your historical data for converting

it into IMS, through training and support of your teams, to ongoing sup-

port and upgrades. We look forward to assisting you throughout the

years and helping to accelerate the growth of your community through

successful online management of every aspect of your activities!

Functionality Rich

IMS offers a broad range of functionality for running, managing, sup-

porting and reporting on your community’s activities. No longer do you

need to try and track your members, new pilgrims and team lists via Ex-

cel or a database that sits on a single computer. These methods are diffi-

cult to update and share with others who take part in the planning. IMS

enables everyone to be able to access the same data from wherever and

whenever they need to, with accessible functionality based upon user

role (Member, Team Selection, Registration, Board, Site Administrator).

Secure

Your data is hosted at secure data centers, continually backed up and

covered for any disaster recovery. Secure access is also provided

through user level security for members through login credentials.

The Team Selection Committee has powerful filtering capabilities at

their disposal to carefully choose leaders and members of each of the

teams based on a large variety of criteria. This functionality expedites

the decision making process by providing insights into historical infor-

mation on each of the candidates being considered.

Managing today’s needs with tomorrow’s technologies

Functionality for Members

Functionality for Team Selection

Always updating personal information? Allow the members to do that

themselves directly on their own records. IMS offers the following

functionality for those who are identified as Members*:

Members are able to:

 View and edit all of their personal information

 See their pilgrim and team experience and request updates

 View their reunion groups and sponsor information

 See everyone who is a part of their Church community

 Sign up for teams and as volunteer

 And more!

2

*note not every feature is listed

Functionality for Lodgings Manager

Room assignments are usually made shortly before a walk begins.

None-the-less there are often last minute changes as pilgrims drop out

and others assigned. The powerful reporting capability of IMS can help

the lodgings manager keep abreast of the situation.

Functionality for Mailings Committee

IMS provides downloadable name and address and / or name and

email address data for mailing and emailing notices and newsletters to

members.

Other Team Leaders

Kitchen Leads can assess the need

for special diet menus well ahead

of the walk.

Agape Leads can assess the medi-

cal and mobility needs of the pil-

grims.

“This Experience Engine is a work of art!”
 from Pilot Client

Having difficulty determining who has the training and/or experience

needed to fulfill roles on different teams? Looking to be able to easily

pull reports on whom has done what? IMS offers the following func-

tionality for those who have the role of Team Selection*:

Registrars are able to:

 Review each new pilgrim’s application and assign them to walks

 Notify the sponsors of the walk assignment

 Send invitations to pilgrim candidates before a walk begins

 Maintain residence address, phone, email and other information

 Provide reports for other team leaders

 Assign Membership status to each pilgrim who completes a walk

3

Functionality for Registration

Contact information is available to help the Lay director complete his/

her team. Pilgrim reports let the Lay Director know and pray for the

pilgrims by name and to understand their medical and physical

handicaps early in the walk cycle.

Functionality for Lay Directors

Functionality for Spiritual Directors

Contact information is available to help the Spiritual Director

complete his / her team.

Functionality for Assistant Lay Directors

Although not currently available, IMS plans to provide an “ALD Walk

Schedule” capability for the maintenance of each Community Sched-

ule. This facility will help to ensure that all ALD Schedules are con-

sistent across the community. It will also help to ensure that Board

Decisions affecting the schedule are consistently applied.

The Board of Directors

The Community Board of Directors

will always need information about

their Emmaus Community. IMS is

there to answer their questions

about an applicant, the sponsor, a

member, a church, volunteers, or

any of the many questions that

arise in the conduct of The Walk to

Emmaus.

Site Administrator

Your Site Administrator(s) main-

tains the security of the system. He

or she is responsible for the

maintenance of the systems con-

trolling data sets. It is the Adminis-

trator who authorizes members to

perform certain tasks that, for

reasons of data security, are not

available to everyone. For exam-

ple, to perform the functions of

Registrar or Lay Director, or any of

the functions mentioned above,

(except Member) a person must be

authorized by the Site Administra-

tor.

IMS Security

We are continually upgrading the system to stay currently with our grow-

ing community needs as well as advances in modern technology. Recently

we upgraded all our servers to increase response time, thus increasing

workflow speeds.

Our next release of the IMS system will be available in 2016 and will

streamline many of the highest used functionality as well as support addi-

tional browsers beyond Internet Explorer.

 Secure access to the system

through individual login

 Provides you the capability to

manage security and access

privilages based on the indi-

vidual’s role (i.e. Member,

Board, Registration, etc.)

 Runs on dedicated servers in

commercial grade hardened

facilities

 Backups every 24 hours

 Full Disaster Recovery

 Redundant connections

 And more..

4

Get Started with IMS!

Functionality Upgrades

Contact us today to start reaping the benefits of IMS for your community.

We will meet with you to determine what format(s) you data is currently in

and what needs to be done to convert it into the IMS system. Once we

have converted your data into the system we will hold three training ses-

sions for your teams: Site Administrator, Registration, and Team Selection.

Then your community is ready to be launched to all your members!

It is a very affordable option with a one time conversion fee of $500 to load

your existing data into IMS databases. Then on a quarterly basis it is $24.95/

month for the first 1,000 members, and $5/month for each additional 1,000

members.

*This includes hosting, management, support and ongoing web based training. Man-

ual data entry is available at an additional charge.

Internet Membership
Systems

Get started today!

Client_Services@

inetmember.com

678.691.6899

3000 Old Alabama Rd

Suite 119-294

Johns Creek, GA 30022

