[image: image1.jpg]’%’oluntary
Service

[image: image2.jpg]

Bath VAMC (528A6) – Voluntary Services

76 Veterans Ave.

Bath, New York. 14810

FY12 Program Workload, Development and Trends:
1. A comparison of statistical data on donations and volunteers:
Donations
	Fiscal Year
	Financial Donations

	Activities/ Donations
	All Other Donations
	Total Donations

	2010
	 $31,709.00
	$51,532.87
	$140,623.40
	$223,865.27

	2011
	$43,527.12
	$49,776.10

	$326,883.14
	$420,186.36

	2012
	$44,056.84
	$52,076.48
	$364,040.86
	$460,174.18

	program impact
	+ $529.00
	+2,300.38
	+37,157.72
	+ $39,987.10

Volunteers
	Fiscal Year

	Total Volunteers

	Total Volunteer Hours

	 growth/loss

	2010
	403
	41,108
	+31 volunteers

+6,281 hours

	2011
	433
	39,935
	+30 volunteers

· 117 hours

	2012
	439
	44, 514
	+ 6 volunteers
+ 4,579 hours

20,885 regular scheduled hours were logged for FY12.
23,629 occasional hours were logged for FY12
VISN 2 had 4,499 volunteers during FY 12.Volunteers contributed 425,955 hours during the year.

Monetary value of donations (money, items and activities) received by VISN 2 totaled $2.5 million.

Monetary value of all donations and value of voluntary hours totaled over $14.2 million.
Bath VA Impact:

With the Independent (National) Sector value of a volunteer hour being $ 27.32 an hour, the total volunteer hours are equivalent to a value of 44,514 hours times $1,216,122.40.
Additional statistics include largest concentration of age for our volunteers are 61-70 yrs, with second highest concentration being 51-60 yrs. We noticed an increase in baby boomer volunteers in the beginning of the fiscal year, however due to the economy many have returned to the workforce. We still maintain 9 regular scheduled volunteers that are 90 or older. These volunteers have contributed many years to our VA.

The Volunteer Transportation Program has a direct affect on impact measures as it is a cost savings to our medical center. This year the Volunteer Drivers drove 52,651 miles, transported 1,909 patients and logged 2,471volunteer hours. Insuring patients’ arrival for scheduled appointments ensures a cost reimbursement for the medical center. It also reduces benefit travel dollars.
[image: image3.png]Total VAVS Impact

$700,979.43,5%

$2,986,523.08,21%
$3,279,585.67,23% Albany
W Syracuse
HCNDGA
m Bath
Buffalo

® Batavia

Bath VAMC information below with a focus on past years to present-

	
	FY' 05
	FY’06
	FY’07
	FY'08
	FY'09
	FY'10
	FY'011
	FY'12

	1st quarter
	51,314.85
	69,295.36
	108,773.77
	138,750.75
	64,975.56
	69,662.08
	170,738.28
	119,985.23

	2nd quarter
	39,283.89
	45,120.78
	73,816.25
	69,821.03
	45,895.18
	86,410.39
	80,452.73
	88,459.93

	3rd quarter
	34,375.32
	62,458.22
	72,622.33
	106,070.32
	67,676.29
	25,176.57
	69,391.15
	164,308.22

	4th quarter
	81,196.84
	19,146.96
	28,996.30
	84,327.17
	95,027.14
	41,417.23
	99,604.20
	87,421.00

Program Management:

Recruitment ideas include participating in retirement activities, presentations for retirement luncheons and events that would capture baby boomer generation for volunteer opportunities. The volunteer service chief attends numerous meetings, community programs and provide tours for our VA.
Our economy, unemployment rates and fiscal budget overall has impacted our volunteer program and services. It has been a difficult year for volunteers and donations as our economy continues to struggle. However Bath VA continues to provide services to our Veterans. We had construction in several of our buildings i.e. the Museum which use to be open 5 days a week and had to be closed for the entire year. Our recreation facilities, bowling alley and auditorium were all closed at various times throughout the year for repairs and construction. Donations have a tremendous impact by providing items that are not currently attainable through appropriated resources for our Veterans. Voluntary Service donations have a direct impact to services.
We support annual programs at our facility that bring the community in to our facility. This provides us the opportunity to showcase our patient services and our Volunteer Program. These events include the Memorial Day Parade on station, K2- Walk, POW/MIA Recognition and Remembrance Days, Veterans Day Concert, National Salute week of events, Motorcycle Dice runs, American Legion Riders, and the Troop Ride. Corporate sponsored events included United Way Day of Caring, Home Depot work day, Institute for Human Services volunteer day on station, and a grant earned for observance of a 9-11 program and event for Veterans.
2. Narrative assessment of VAVS Program:
Bath VAMC’s main Medical Center is located in Bath, NY. Bath VAMC supports the two original Community Based Outpatient Clinics located in Elmira and Wellsville and have added services to the Northern PA region. This addition includes a one day a week Veterans Primary Care Office and Outreach Center located in Mansfield and Coudersport, PA. Bath VAMC is a part of the Veterans Integrated Service Network (VISN) 2, which includes facilities in Albany, Buffalo/Batavia, Syracuse and Canandaigua, NY.

Bath VAMC serves Veterans throughout the Southern Tier of New York (Allegany, Chemung, Schuyler, Steuben and Yates counties) and North Central Pennsylvania (Tioga and Potter counties). The facility provides primary medical care, emergency room services, acute care, nursing home care, Behavioral Health Outpatient Services, and maintains Community Living Center and a Domiciliary Residential Rehabilitation and Treatment Program.
In addition a wide continuum of care is provided through the following clinical/patient services, including Audiology and Speech Therapy, Cardiology, Chiropractic services, Dental, Dermatology, Dietetic Support, EKG/Stress Testing, Hematology, Home Based Primary Care, Hospice, Laboratory Service, Neurology, Occupational Therapy, Ophthalmology, Optometry, Orthopedics, Pharmacy, Physical Therapy, Podiatry, Post Traumatic Stress Disorder Treatment, Radiology, Recreational Therapy, Respiratory Therapy, Respite, Social Work, Substance Abuse Services, Urology and Women’s Health Services.
Programs:
Community Living Center (Nursing Home):
VAVS continues in joint efforts with nursing staff and recreation staff to embrace Cultural Transformation and Patient Centered Care in the Community Living Centers. We have created a home atmosphere for our hospice patients with new construction of a wing for hospice care. Rooms continue to be supplied with donations for comfort items such as TV’s, chairs, handmade quilts and accommodations. Completed construction included a new location for our Occupational Therapy and Kineseiotherapy clinics, a renovated dental clinic and a wing of rooms for hospice patients. These rooms were provided large screen TV’s, reclining chairs, Wii games and adaptive equipment to be utilized by our Veterans. Our service organizations, i.e. BPOE, UVS, ALA and other supporters have purchased furnishings for these new rooms. The Elks will begin a “adopt a Veteran program” in 2013 that will provide birthday and holiday gifts or those Veterans with no families or support. Voluntary services will secure volunteers and staff to work closely with these Veterans to gain insight to their needs. The VAVS continues to identify activities and initiatives to support our Veterans with the assistance of staff. Some of the activities coordinated include:
· “Bahamas” Vacation week.
· Football & Softball Games

· Bingo and prizes weekly
· Pancake and breakfast celebration for CLC residents.
· Annual Elks Carnival day.
· Bread Machine and supplies (Patient Centered Care)
· Cookie baking on each floor with residents. Additional convection ovens purchased by AMVETS.
· Annual Fishing Trips scheduled (VFW & UAW fishing picnics)
· Music entertainment, DJ’s and entertainers.
· Annual picnic at VAVS EX. home (Mary Lou Belles)
· Baseball Games
· Steak and chicken BBQ’s.
· Monthly Birthday Parties

· HHV Craft Kits distribution and 1:1 assistance
· Hospice comfort kits and meals for family members
· Family Holiday Meals

· Mountain Climber lunches

· Memorial Services two times per year

· Animal assisted Activities (Pet Visitation)
· Gardening Club & Community Garden
· Mall Trips
· Corning Museum of Glass

· Weekly picnics supported by our American Legion Auxiliary
· New Years Eve party & entertainment
· Super Bowl celebrations

· Baseball Field days with Ithaca College

· Jazz, Country and other music concerts

· Freedom Village Concert on Veteran’s Day

· Re Creation concert

· Participation in local Golden Olympic competitions
Domiciliary (DRRTP):
The Bath VAMC has a 220 bed Domiciliary. The Veterans residing in the Domiciliary are committed to rehabilitation, self-help groups, spiritual meetings, vocational training and off-station classes. The Veterans have a bowling alley, fitness center, leisure room, basketball & tennis courts, baseball diamond, auditorium, computer lab and other resources for their therapeutic recreation needs. These programs are all supported with staff, volunteers and rely on donations to operate. Organization of all activities, trips, events, entertainment is done by the Volunteer & Recreation Manager and staff. At this time we have 7 FTE. Domiciliary Veterans and staff provide suggestions and ideas in identifying therapeutic recreation activities from satisfaction surveys, exit surveys etc. for opportunities and ideas to improve our program. Voluntary Services supports this population through resources that support rehabilitation, transportation, education, and discharge planning. Special groups, trips and activities are provided for women Veterans.
· Volunteer drivers for evening AA/NA meetings & activities
· Kiddie /TV/DVD Cart for Women’s Clinic & stuffed animals, books etc.
· Swimming nights at local high school
· Ice Skating evenings in community
· $ 3,282.88 of brand new clothing for clothing room program and needs for homeless Veterans (Clothing room is operated under Volunteer services with volunteers).
· $5.00 Canteen Books and phone cards to every new admission

· Support and assistance with the OEF/OIF outreach & welcome home.
· Support and assistance for community stand downs
· Sewing supplies for Domiciliary patients needs (volunteer program)
· Coats or shoes provided for indigent Veterans
· Internet Service for Veteran Computer Lab

· Transportation/cab Fees

· Emergency Travel

· Jump Start Program – household items to set up independent living

· Taxi service for new admissions arriving after hours

· Marine Corp League Birthday Celebration

· Women’s tea and special groups.
· Holiday celebrations, refreshments and support

· Bicycle program with new building to house over 60 bikes.
· Fishing & camping activities and supplies

· Keurig coffee makers for ED, Dental and CLC floors & Regular coffee makers for primary care. (Secured 9 pallets of K-cups donated from green mountain co.)
· Large Screen TV’s for the CLC floors, domiciliary lounge.

PRRC (Psychosocial Rehab Recovery Center)

This program assists resident Veterans throughout the community suffering from mental illness. In addition to individual and group counseling they assist Veterans with socialization and daily living skills so they can maintain their independence in the community. This program served 37 unique veterans this year and provided 102 outings for veterans. Donations continue to be used for various activities and supports for the program. Some of the activities the PRRC program offers include: weekly bowling leagues, cookouts, and trips to Museums, picnics and recreation areas.
Community Partnerships:

Our community continues to be generous with their monetary donations, time and talents.
Community partnerships have continued to be developed and built upon. Through their generous donations and contributions many programs and events are supported.
Some of them include:
· OIF/OEF Welcome Home Day
· Stand Downs – new clothing, military surplus, grooming articles, hats, socks and meals for homeless/at risk veterans

· Financial support for outreach events

· Support of the FAMTEL/HOPTEL Program

· CBOC snacks provided for outpatients during lab appointments

· United Way Day of Caring(on station projects)
· Home Depot support activity on station- Completely renovated the Wander Garden

· Operation “Pack Iraq” Adopted platoon from 10th Mountain Division
· Greater Area Steuben Red Cross joint activities for outreach with OEF/OIF luncheons, kids day activities and send offs.
· Local High School jazz concerts for Veterans

· Feds Feed Families drive

· Mass Prophylaxis Event
· High school and college forums to promote volunteerism.
3. Highlights of successful projects and activities:
Memorial Day Parade on station

Canoe races and picnic
Holiday Gift Program/AL Auxiliary

Super bowl Party
Christmas Day visits from Marine Corp.

HBPC Xmas Gift Bags (184)
National Salute to Hospitalized Veterans

POW/MIA Recognition Dinner
Marine Corps Birthday Program

Care and Share program
Veteran concert & Art Show

Volunteer Luncheon & Recognition
DAV Open House

Summer picnics weekly
Women’s Veteran clinic open house

Pig Roast sponsored by B.P.O.E
Family Holiday Meals Carnival celebration & games
DAV Holiday party

Troop Ride

Veterans Health Expo

Music-Freedom Village on Veteran’s Day
Tours for Local School Groups

Wreaths across America

Shadow Youth Career Day

Jazz Concert
Dice Run- VFW- PA

School Supply Drive
Volunteers Cookie Exchange

Volunteer of the Month celebrations
Easter Celebration

Classic Car show & 4th of July Concert
American Legion Riders Motorcycle Run

Patriot Guard support
Holiday parties in CLC & Dom

Poker Run- AL riders.
MCL Camping Trip

Care Giver Recognition Day
Supported the Caregivers Day of Caring with Social Work Dept.

Thanksgiving dinner at local restaurant free for Veterans.
WOUNDED WARRIOR

MOTORCYCLE

DICE[image: image4.png]

RUN

VFW Post 6757 ~ Mansfield, P
4. New or unique volunteer assignments that impact VAVS and our Medical Center:
Certified Hospice/Palliative Care Volunteers
The Bath VA Medical Center VAVS continues to offer Hospice Care volunteers. Volunteers visit most hospice/palliative patients weekly or on call as needed. Our Hospice volunteers provide hundreds of hours sitting and visiting with patients and family members in our CLC. They have been active members of our Cultural Transformation Hospice work group, and they also attended the Plane Tree Training. Voluntary Services supports the two memorial services offered throughout the year for the family members of lost loved ones. This year resources were secured to purchase new 19”TV’s and lazy boy recliners for each room for patient and family use. A large screen TV and Wii games for OT/PT clinic.
Youth Recreation Assistants
Created opportunities for our youth to volunteer with Wednesday picnics as escorts and assistants. Coordinated recreation programs for Stay Vacation and other events with youth volunteers working closely with recreation services.
Community Visiting Program - Volunteers visit veterans in the community to provide companionship, assist with household chores, and refer any health care concerns to appropriate staff. Community partner volunteers for the Flu Shot clinics and outreach events.

Hospital Dept. Desk Volunteers
Volunteers offer other clerical services to departments within the hospital while servicing the reception/information desk as well. Monitor and maintain wheelchairs for patient use.
Veteran Service Center Volunteers
Volunteers provide daily coverage with reception duties, assisting veterans with completion of forms and answer general questions in the Veteran Service Center. The volunteers also assist during outreach activities, stand downs, flu clinics and events coordinated by Veteran Service Center. They are a welcome smile to our Veterans. This department relies on the volunteers to streamline and provide services all day which allows our staff to meet and take care of the Veterans needs more efficiently.
Suicide Prevention Volunteers
Volunteers provide clerical help and coordinate events with social worker. They assist with bulk mailing, sorting and stuffing envelopes. Provide material and information to community resources, assist with staff education.
AA/NA Drivers
Evening Volunteer drivers provide transportation to Veterans attending off station self-help meetings. Some of these drivers perform duo rolls as DAV/VTN drivers. We have a Domiciliary of 220 individuals that seek community meetings for additional rehabilitation and needs. Our volunteer drivers take patients to various meetings over 30 miles away from our facility several nights per week. As our facility is in a very rural area with limited or no public transportation available evenings and weekends, these volunteers are essential to our Veterans.
Helping Hospitalized Veterans Craft Specialist

Our HHV craft specialist continued to work 20 hours a week providing craft kits to inpatient and outpatient Veterans. She has open art therapy time that Veterans can come in, access the room and work on their craft kits. This year she held several model build offs and we had 77 entries in the Creative Arts Therapy competition. We have secured three additional volunteers to help with 1:1 crafts with patients, distribution, coordinating activities and assisting with craft program. This has been a very well received program for our Medical Center. To date 6,551 craft kits have been distributed. This program contributed $ 162,135.02 in craft kits and items for Veterans.
Volunteer Transportation Network
1,909 Veteran’s were provided transportation to medical appointments which covered 52,651 miles and volunteer drivers spent 2,471 hours on the road. Our facility is located in one of the largest counties in Upstate New York. FY12 goal will be to recruit additional drivers. The Rural Health Vans continue to allow flexibility in transporting Veterans to medical appointments, secure Veterans from remote areas of Southern Steuben County and Northern PA.
Our Veterans are certainly benefiting from this much needed service.
Unique volunteer areas for youth/ college students

Volunteer descriptions and opportunities were created in the lab, pharmacy, physical therapy and occupational therapy departments, engineering, food and nutrition services and with recreation activities this year. Summer youth volunteers were offered the opportunity to work in an area of interest for future career goals. We increased our college student volunteers and coordinated their volunteer opportunities to their field of studies which included nursing, voluntary services, pharmacy, engineering, lab, education, and HBPC. Our summer youth volunteers participate in the weekly picnics with our CLC folks.
My Healthe Vet Assistant

Recruited and hired a volunteer assistant in July 2012 to facilitate learning and education to Veterans on My Healthe Vet program. Developed a plan for implementation and recruitment of volunteers. Developed volunteer task outline and recruited two volunteers to work with the My Healthe Vet assistant.

Jump Start program
The jump start program was started by our Knights of Columbus volunteers several years ago. It has expanded to a room that provides dishes, pots and pans, cleaning supplies, linens, coffee makers, toasters, etc. All the items one may need to start over again. This room is used by our homeless program and our DRRTP Veterans discharging into their own apartments or homes. This is an opportunity to start over with the necessities and is supported solely by donations and manned by volunteers weekly.
Sewing Room

The sewing room is a program ran by volunteers weekly on station that accept clothing, coats and items in need of sewing, repair and hemming. This is a service provided to all Veterans living in our Domiciliary and the Community Living Center. The volunteer ladies have been doing this for approximately twenty years.
ACTIVITIES:
POW-MIA Rose Garden
The Bath VA has had a rose garden for many years to pay tribute to our POW-MIA Veterans. The volunteer service oversees this venue and this year we had boy scouts volunteer to do their Eagle Scout project to maintain the garden. This year the boy scouts dug, trimmed, re-bricked and cleared the garden out. Secured volunteers and donations to replace the benches and to plant 16 new rose bushes, two flowering trees and flowering shrubs. Connor has taken it upon himself to make this beautiful space available for all to enjoy.

[image: image5.jpg]

HOME DEPOT COMMUNITY DAY-WANDER GARDEN RENOVATION
The Home Depot community project included a group of volunteers that replanted new shrubs, flowers, bulbs and plants for the patients in the wander garden. They mulched, shoveled and planted beautiful flowers and made an inviting space for our nursing home Veterans.
INSTITUTE FOR HUMAN SERVICES – DAY OF CARING
Our hospital entrance has three tiers of flower beds cascading up the front steps. A large area that needed some tender loving care. I applied for a grant and we were chosen to have two community groups participate on renovations/ activities on our station. The front of the hospital entrance way was one area completely redone. The second location was the patient picnic pavilion that has wrought iron railings and fencing all the way around and was in desperate need of painting, so the second group painted an entire day and completed the pavilion and painted multiple railings in the entry way of several buildings.

HOSPITALIZED VETERANS WRITING PROGRAM

Two volunteers continue to coordinate the writing program which provides hands on assistance to Veterans interested in writing or corresponding. Several submissions of short stories and poetry have been sent to the Veterans Voices. We were able to reinstitute a Rep and Dep for this program for VAVS. Weekly the volunteers visit the patients in the CLC and assist with cards, writing and visits.
ADOPT A PLATOON PROJECT:

We continue to adopt troops from the 10th Mountain Division out of Fort Drum, NY. As the troops return home we are assigned to a new troop going out. Our patient Veterans and staff write and contribute items to be sent to Afghanistan to the troops. Letters, cards and toiletries continue to be gathered and sent throughout the year.
National Salute to Veterans Week

Congressman Tom Reed, Deputy Mayor Myron Crispini, representing Mayor Richard Negri; Fr. Lew Brown from All St's. Parish; Ron Gillespie, C-PP Director of Building and Grounds and a reservist kicked off the week with a visit and presentation.
Several school districts were all present and participated with our Interim Director,

Mr. David B. Krueger, Veterans and staff. Three local TV stations and newspaper reporters were present to share our kick off and featured the event in newspapers and TV.

Throughout the week, Veteran service organizations, volunteers, schools and community groups visited and provided events, music, entertainment and trivia, bingo, bowling tournaments, baked goods and fun. This included the Hornell VFW, Steuben County American Legion Auxiliary, Sons of the AL, Prattsburgh High School Jazz Band, Wayland Aires singers and local Red Hatters and local musicians. Victory Singers concert was attended by over 200 individuals, Veterans and family members.
[image: image6.emf]
VOLUNTEER RECOGNITION
Our volunteers are included in our every day department activities. They become part of the gang! However in April we have a week of events, share stories of our volunteer’s achievements and hold a volunteer recognition luncheon. Each volunteer is recognized for their contribution to the Veterans, they receive their hourly pins and certificates. On a monthly basis we have a “volunteer of the month” award and recognition. This includes a visit from staff and involves the unit they are volunteering in to celebrate them.

[image: image7.jpg]Patient Computer Room =»
Recreation Bldg, = |
Leisure Room = ’
Auditorium = |
Bowling Alley =» |

Health & Fitness Center =

(— Conference Room
& Patient Dining

& Canteen/Retail Storfss

K-2 WALK

This year volunteer services assisted the K-2 walk and the Social Work department. 66 people participated in the walk with over 150 items donated for the homeless program. Hot dogs and water was sold and staff wearing blue jeans donated $1.00 to the homeless program. Volunteer services assisted with organizing, cooking and collecting items.
5. Assessment of the VAVS Committee and Program Management:
The committee continued to provide effective leadership, coordinating plans for community participation for Veteran activities. The committee continues to meet quarterly and has maintained our summer evening meeting/picnic to accommodate working volunteers. The meetings are open to general volunteers and staff to make them aware of what the VAVS Committee entails. Several organizations have appointed new Representatives who are maintaining activities and securing new volunteers. The Executive Committee continues to abide by their By-Laws and meet on a regular basis. Several ideas for fund raising were developed this year with the help of the VAVS Executive Committee. New annual volunteer recognition nominations were submitted for the Outstanding Volunteer of the Year Award. Monthly recognition of volunteers continues as departments submit nominees.

6. Staff Advisory Board

The Staff Advisory Committee was revamped this year with new members due to retirements and individuals not having the time to meet. The committee also meets with the VAVS executive committee members throughout the year to coordinate efforts. The committee worked on special projects, assisted with Memorial Day Parade and other events.
(a) Program Management:

The Voluntary Service program is aligned under the Service Line and reports directly to the Associate Medical Center Director. Voluntary Services joined forces with our Recreation Department and the recreation staff now report to the VAVS Manager. Our Medical Center Director and Associate Director continue to be supportive of the VAVS Program. Leadership continues to attend VAVS meetings and inform our volunteers on Medical Center updates and pertinent information. All new volunteers continue to be processed through the PIV system.
(b) Community Relations and Activities:
Celebrations and events included the National Salute to Veterans Week, Valentines for Veterans, Memorial Day parade, Veteran’s Day concert, holiday gift distribution and parties, Elks sponsored Carnival, Dice Runs, Troop Ride activity, community outreach, K-2 walk, stand downs and sponsored activities on station. Stay-Vacation week for our patients in the Community Living Center included the Bahamas and a tropical theme. 77 Veterans also participated in the Creative Arts Festival this year.

[image: image8.jpg]

[image: image9.jpg]

The Public Affairs Officer assists with outreach events. Voluntary Services and Veteran Service Center staff combine efforts to educate the community on services and resources for our Veterans and families.
Annual Stakeholders Meeting/Picnic – Annual Meeting of VAVS Committee Members, Commanders, Presidents, Chamber members, Veteran Service Officers was held on 8-9-12.
American Legion Auxiliary Gift Shop – American Legion Auxiliary Volunteers provide every in-patient the opportunity to register and select up to 10 gifts to send to loved ones for the holidays. They purchased $3,842.00 for gifts to family members of veterans. There were over 157 patients served and gifts purchased, wrapped and sent to loved ones. Volunteers provided 175 hours of their time to provide this service to our veterans. The coordinator for the program works tirelessly with the shopping, planning and coordinating this event. The significance of this contribution was compounded by the fact that these volunteers come from Binghamton, NY which is more than two hours away from our VA and they spend three separate weekend trips coming to provide for our Veterans while absorbing the cost of hotels and meals for themselves. Many of these individuals lost their homes and belongings in the storm-Irene and still made sure our Veterans and their families had Christmas and were taken care of.

Community & Corporate sponsors:
This year we were blessed with many community partners that participated in activities, painted our pavilion, planted flowers and trees, donated bikes, visited the Veterans, held picnics and took Veterans fishing. Many organizations are realizing the benefit to volunteerism both for employee morale and well being and increased productivity amongst their employees.
Memorial Day Tribute:

The Bath National Cemetery has 14,000 flags placed on the gravesites by local school students. Volunteers assist with coordinating the events for Memorial Day which includes a chicken BBQ for all patients followed by a parade with over 30 community participants, and 1,000+ spectators each Memorial Day.
Other initiatives include the volunteer newsletter information, employee volunteerism options, and recognition of our Volunteers on a monthly basis.

Volunteer recognition and rewards:

Our volunteer contributions to our Veterans continue to grow. We held our annual volunteer recognition luncheon in April 2012 at the Knights of Columbus located in Hornell, NY. Monthly volunteers are recognized by their assignment areas and noted on the bulletin board in VAVS.
Programmatic Goals:
Cultural Transformation –Patient Centered Care initiatives:
Volunteer activities continue for the CLC patients to enhance their well being which include cookie baking and bread baking, spa hour, pet visitors and therapy, escorts for OT/PT, recreation assistants and specialized volunteers that visit and sit with our hospice patients.
Support for the family dinners and Stay-Vacation (imagination week) week for our patients in the Community Living Center. The theme was Caribbean and the tropics this year.

Increase community involvement-
Recreation and volunteer activities include the Elks Carnival, Veterans Day celebrations, over 3,000 valentines for Veterans, Freedom Village Concert, Brass Band music, School Valentine initiative, gift preparation and distribution for all our veterans during the holiday season. Sponsored fishing trips, weekly picnics, musical events and concerts, classic car show, and Watkins Glen Outreach. Volunteer Manager provided tours/presentations to AMVETS, Quota International Organization, VFW, AL, Alfred College, OES, Vietnam Veterans of America, Home Depot and other community partners.
New corporate sponsors include: Exel Limousine, Shear Madness, Pleasant Valley Floral, and Tropical Fish outlet, Steuben County visitors Bureau, Engravers Plus, Wilkins Recreational RV, Davidson’s Furniture, TJ Resch, & Home Depot.

Build corporate sponsors to benefit Veteran programs.

Applied and coordinated United Way Day of Caring on station

Secured a grant to support 9-11 Observance program

Secured Boy Scout Eagle project for POW-MIA Rose Garden

Secured and coordinated the Home Depot Community Work Day

Presented at the Steuben County Visitors Bureau Meeting to have details of our VA program and Museum added into the Visitors Bureau annual magazine.

Tactical objectives for FY 2012.

Coordinate and move the Museum and gain additional space?
Cleaned/ packed and moved Museum to the storage/ house on base.

(With the Museum being closed this significantly decreased our volunteer hour base as it was maintained by volunteers five days per week. It is hopefully reopening in fall 2012).

Maintain or increase donation base.
Donations -$460,174.18- increase of + $39,987.10
Volunteer Services Goal FY12-
Develop Supervisor/Manager handbook for Volunteer oversight. - completed
Increase Community Partners in activities for Veterans. - Ongoing
Utilize rural health vans to offer transportation for Veterans and participate on committee for Veterans Transportation Network to facilitate coordination between the two programs. -VTS and VTN coordinated efforts to provide transportation
VISN Goals for FY12-
Support the Secretary’s initiative of eliminating homelessness. - Increased donations for homeless program and secured storage space for items to be used by social work department.

Improve access to care through volunteer transportation network.

Driver recruitment-held recruitment open house.

Standardize and promote VISN volunteer statistics

Assist with voter registration-added a volunteer to the computer lab for Domiciliary program Veterans to assist with accessing information. CLC recreation staff assists patients with education and transportation for voting.
Focus on VSS training for VAVS staff-added a new volunteer that assists staff with the VSS system for tracking volunteer program hours and donations. My Healthe Vet Assistant hired.

Lynn M. Dinehart, MS, CCP.

Mr. Michael Swartz

Volunteer & Recreation Service Manager

Medical Center Director

David J. West, FACHE

Network Director

11-1-12
PAGE
Annual Narrative Report RCN 10-0006

VA Healthcare Network

Upstate New York at Bath (528A6)
FY12

