PAGE
15

November 9, 2010
Director, Voluntary Service (10C2)

Department of Veterans Affairs

810 Vermont Ave., N.W.

Washington, DC 20420

RE: Voluntary Service (VAVS)/Community Relations

 VAMC Canandaigua, NY and Outpatient Clinic, Rochester, NY

 10/0l/09-09/30/10, Narrative Report (RCS 10-0006)

A. PROGRAM WORKLOAD, DEVELOPMENTS AND TRENDS:
The established patient programs continue to reach all segments of our diverse Veteran population. Increased attention continues to be provided to residents on the wards, ie: one-on-one companion therapy volunteers and activities on the wards, as well as to outpatient Veterans participating in structured VA programs. We continue to increase our efforts to provide additional volunteers to act as escorts to ensure that Veterans are able to attend the numerous recreational activities and special events held in the auditorium. Volunteer Assignment Request Forms continue to be utilized in assisting with volunteer placement and ensuring there is an accurate Volunteer Position Description in place. VAVS plays an active role on the Cultural Transformation/Veterans First Team, and is supporting this concept through volunteer resources and donations as another means to ensure that Veterans are afforded an increased quality of care.

1. Statistics: Recruitment and retention is monitored monthly, and efforts continue to increase volunteer involvement and closely monitor volunteer sign in procedures. All volunteers on the potential termination list continue to be contacted personally by phone and questioned as to their satisfaction with the volunteer program and their intent as to future involvement. All new volunteers are also personally contacted shortly after their start date to ensure that they are satisfied with their volunteer assignment and to allow for open communication. Elementary, middle and high school students continue to be a large percentage of our volunteer team, and recruitment efforts continue to concentrate on employees and Veteran and service organizations. Requirements to fingerprint volunteers continue to be adhered to.
Three long-time volunteers passed away during the FY, many of whom donated a significant amount of hours. Veterans Service Organizations (VSOs) continue to have a reduction in volunteers and volunteer hours which is attributed to increased age and availability. The number of VSOs choosing to support the medical center by providing monetary support only, as opposed to volunteer support, continues to increase, though with the current economic climate there is much uncertainty as to the level of future donations. There continues to be a considerable increase in unaffiliated volunteers as well as short term/episodic volunteers that are processed as occasional.
a. Volunteers:

 Fiscal Year # Of RS Volunteers (see attachment)

 2009……………………. 838
 2010……………………. 814

 Fiscal Year Youth Volunteers included

 2009………………………..128
 2010………………………. 118

 Fiscal Year New Volunteers Recruited

 2009……………………. 155

 2010…………………….. 137

 Fiscal Year All Volunteers Hours
 2009…………………… 79,489
 2010…………………… 65,222
Independent sector values this facility’s volunteer hours to equate to $1,860,131.40. at $28.52 per hour, or the equivalent to 31 FTEE, a significant cost savings and value.

b. GIFTS and DONATIONS:

Fiscal Year Material/activity donations

 2009…………………………...288,035.45
 2010………………………….. 358,685.48

Fiscal Year Monetary donations
 2009……………………………. 87,362.32
 2010……………………………118,904.67

 Fiscal Year Grand Totals Donations
 2009…………………………..$375,398.11

 2010…………………………..$477,590.15
Total donations have increased significantly from FY 2009. Procedures are in place to process donations by credit card, though response level is low.
2. VAVS IMPACT ON FACILITY:
a. The VAVS Program has benefited this facility in terms of the number of volunteers, volunteer hours and donations that provide an obvious increase in the quality of life of our Veterans. The volunteer program provides the "extras" to our Veterans that the facility cannot. The Voluntary Service/Community Relations office is staffed by only three FTEE, who are responsible for the recruitment, orientation, assignment and recognition of volunteers, coordination of a variety of special activities and programs, as well as the coordination of all material and monetary donations and ultimately for strengthening the image of the VA through positive and pro-active media relations, customer service and community involvement.
b. The Public Affairs Officer is responsible for media relations, congressional relations, community relations, internal and external communications, the writing of press releases, Web content, Speakers Bureau program, supporting health promotions, outreach and special events. Highlights this FY included media coverage of Secretary Shinseki’s visit to the Canandaigua VAMC, national media coverage by CNN, The New York Times and NBC News of the VA National Suicide Hotline, “Best Care/Best Careers” outreach campaign and the televised outreach “Enroll a Vet Phone-a-Thon” that resulted in over 1000 telephone calls.
c. The VAVS Manager also serves as a Certified Mediator in the facility’s Alternate Dispute Resolution (ADR) Program.
d. VAVS staff coordinate and oversee the volunteer program at the Rochester and Clinton Crossings Outpatient Clinics. VAVS/Community Relations is intensely involved with the community and the Speakers Bureau to promote volunteerism to service organizations, corporations, schools, colleges, etc. Clearly, the Program provides obvious benefit and resources to this facility compared to the expense of providing three FTEE. VAVS also participated in the 2008 TCF Intern Program through July 2010 when the Intern made a successful transfer to Seattle VAMC, and is currently participating in the 2009 TCF Voluntary Service Intern program, through 8/2011.
e. Noteworthy volunteer assignments that make a significant impact on Veterans include:
· Volunteer Transportation Network (VTN): 7,434 Veterans in the Rochester area were provided transportation to clinic appointments. 5,268 Veterans in the Canandaigua area were provided transportation. The majority of these Veterans have no other means of transportation available and would seek no health care or emergency room only. The opportunity costs of a missed appointment as well as reduction in beneficial travel claims is estimated to be well over $100,000. We are anticipating utilization of 3 vans received through the Rural Health Care Initiative to assist in transporting even more Veterans next FY.
· No Show Rates: Reminder Calls: Volunteers have had a measureable positive impact on decreasing no-show rates, as evidenced by an increase in no-shows when reminder calls are not made. Many of these appointment reminders assignments, however, are now automated and no longer require the services of a volunteer.
· Veteran Escort: Volunteers assist in providing escorting to Veterans to a variety of clinic appointments on-station as well as recreational and special events, thereby facilitating efficiency, a decrease in missed appointments and increased quality of care.
· Veteran Feeding: Volunteers assist with Veteran feeding; ultimately freeing staff to accomplish other tasks and assisting in increased quality of care. Volunteers are trained by Nursing staff and receive a silver spoon pin when the class is completed.
· Greeter Desk: Volunteers are the first point of contact at the Outpatient Clinic, providing information and directions to Veterans, family members and the community.
3. PROJECTS/ACTIVITIES;
a. Programs: Voluntary Service/Community Relations has coordinated and/or supported the following special events through volunteer resources and donations:
· Veterans Day Observance/Missing Man Ceremony: Featured gift donation of comfort items and tote bag . Holiday cakes were provided for each Veteran ward.
· Lincoln Exhibit Host during Veterans Week: Over 500 Veterans, staff, volunteers and visitors attended
· Women Veterans Day Tea/Open House
· American Legion Auxiliary Gift Shop Program: 2-day event at the medical center. A large number of gift cards are now purchased by the organization as alternatives to offering a large number of gifts, which was a positive alternative.
· Pearl Harbor Day Service

· Christmas/Holiday Program: Donations purchase gifts for approximately 800 Veterans that are then wrapped at a separate Gift Wrap by volunteers and distributed the Sunday prior to Christmas by volunteers donned in Santa hats singing carols. This year's gifts included a backpack, knit hat, gloves, wallet and comfort items for each inpatient as well as outpatients participating in structured programs. Donations total approximately $15,000.
· BPO Elks Ward Distribution: Traditional annual event that includes a medical center wide visitation and distribution of variety of items.

· National Salute to Veteran Patients: Events were held daily throughout the week of
February 8 and included a variety of events, ie: gift distribution, off-station outings,
complimentary donuts and coffee, and sweetheart dance.

· Pie, Ice Cream & Plant Sale: Funds raised supplement volunteer recognition activities.
· National Volunteer Week: Refreshments and mementos provided for all volunteers throughout the week

· Volunteer Recognition Program. 195 volunteers/guests were in attendance. In addition to this traditional luncheon and awards program, volunteers are nominated for a variety of individual awards/recognition throughout the year by VAVS staff that are sponsored nationally and locally as appropriate, ie: Parke Award, National Advisory Committee Award, George H. Seal/DAV Award, VFWA Volunteer of the Year Award, Jefferson Award/Channel 13 and RSVP. VAVS attends these functions as appropriate to provide further recognition.
· Memorial Day: Programs are hosted by hospice, Chaplain and Voluntary Service staff to pay tribute to those Veterans who passed away while inpatients and receiving care through the hospice unit. A traditional program and folding of the flag is held as well. Holiday cakes are provided for each ward.
· Flag Day Retirement Ceremony and Distribution of Flags

· July 4 : Holiday cakes are provided for each Veteran ward

· Volunteer Picnic/Student Recognition Program

· Marine Muster

· POW/MIA Brunch
b. Recruitment Initiatives:
· Speaker’s Bureau: VAVS continues to serve as active members of this facility’s Speaker’s Bureau, attending events at VSOs, schools, local retirement fairs and throughout the community to inform all about volunteer needs.
· Volunteer Newsletter: Volunteer needs are included in the quarterly N2 VAVS Newsletter that is mailed to volunteers, VSOs and stakeholders.
· Updating: VAVS utilizes a volunteer in an assignment that entails calling each volunteer on the potential termination list to inquire about their inactivity and possible assignment alternatives as well as relays upcoming program needs. VAVS also makes contact with each new volunteer shortly after their start date as a retention mechanism.
· Recruitment: VAVS continues to be actively involved in web based recruitment from a variety of sources, i.e.: www.volunteermatch, and communicates needs to the community via Volunteer Connection, United Way and the Community Wish Book.
· Employee Strategies:
· VAMC employees continue to sign up to volunteer outside their tour of duty and current position description. A special recognition pin is currently in the design stages, and will be provided to all employees that volunteer their efforts.
· An “employee volunteer mail group” continues to be utilized to communicate special event needs to employees.
· Developed a Volunteer Supervisor training video that has been distributed to all supervisors and those who manage volunteers in the hopes of increasing the number of quality volunteer assignments and retention of volunteers.
· Community Service: VAVS is actively involved in the Ontario County Community Service Program, where participants volunteer 20 hours weekly in order to receive their public assistance grants and also perform community service for offenses through court mandates. Though this program has proven to be time consuming and many participants fail to follow through, it has also generated several individuals that have proven to be an asset and provided many volunteer hours. Assignments focus on the grounds crew and laundry.
· E-Mail: VAVS continues to utilize volunteer e-mail group to make contact with volunteers for assignments, activities and training events. An e-mail is sent to an already established group of volunteers who have indicated their approval to be contacted in this manner. This initiative has already proven successful in terms of the number of volunteers who make themselves available to assist, particularly when escorts are needed.

· Static Decal: Community Relations continues to distribute a “static decal to encourage volunteering and provide to all volunteers to help to market the program
c. Student Volunteer Initiative:
· National Salute to Veterans Program- February 2010: Continues to be an annual event that is highlighted by the attendance of school children and a valentine distribution. 100 students participated in the event by visiting wards and distributing valentines, a dance was sponsored by the Boy and Girl Scouts and the local ROTC was also on hand to escort veterans to the auditorium for free coffee and donuts.

· Local schools continue to be involved in Veteran programs, i.e.: National Salute to Hospitalized Veterans and holiday events as well as ward visitations, sing-alongs, concerts and providing for escort needs that occur throughout the year. Students continue to provide hand-made cards, posters, decorations and letters for all holidays and special occasions. Schools and student groups continue to sponsor “collection boxes” to assist us in securing donations for a variety of Veteran needs. One local school provided hand painted ceiling tiles that were installed on the community living center. VAVS also assists with a variety of shadowing experiences and attends community service fairs at local schools.

· Award Ceremonies/Presentations: VAVS is available to attend local school award ceremonies and makes presentations to those students/classes that have made significant contributions and/or includes them in the annual Awards Program. Mementos continue to be distributed to student volunteers throughout the year and include a coloring book and crayons, designed locally, as well as assorted patriotic pencils/pens.
· Community Service Hour Requirements: With the requirement of community service hours by high schools, colleges, Girl Scouts, Boy Scouts, ROTC, and the STAR (a local group for at-risk youth) Program our youth participation continues to grow from a variety of sources in contributions of both hours and donations.
· ROTC students, in uniform, volunteer several times throughout the year in providing escorting needs for the Veterans to attend special events.
· VAVS participates in the local community college’s Day of Sharing; this year students assisted in gardening and recreational activities.
· Continue to assist Boy Scouts in obtaining their merit badges and Eagle Scout Projects. Projects this year included gardens and identification of trees on the grounds of the medical center.
· Several groups of students from the local Canandaigua High School have committed to assist with Veteran visitations and recreational activities and are volunteering on a variety of wards on a daily basis.

· The local Montessori school and School-Age Day Care Program, who lease space at our facility, continue to interact with Veterans and assist with recreational activities and other activities as needed.
· Student Awards Ceremony/Volunteer Picnic in August, 2010. Students received pins, certificates of appreciation and a variety of mementos.
· Voluntary Service nominated a student volunteer for the Park Scholarship Award this year, but unfortunately, he was not selected.

 4. NEW AND/OR UNIQUE VOLUNTEER ASSIGNMENTS INITIATED:

· My HealtheVet.
· Veteran “Learning Circles” in coordination with Patient Education

· The Veterans History Project.

· Patient Feeding Program.

5. VAVS COMMITTEE ASSESSMENT:

· VAVS Committee: Consists of 27 organizations. Attendance continues to be monitored, which is an on-going concern. For some Representatives/Deputies, this is their only volunteer assignment and they are not actively involved in VAVS programs/activities. The timely completion of Annual Joint Reviews also continues to be a problem and is increasingly time consuming for VAVS staff to monitor and continually remind VAVS Representatives of their responsibilities. The agenda includes presentations from all Care Line Managers and special presentations from a variety of staff. An evening meeting is held annually to accommodate volunteers who work during the day; day time meetings are held both at the VAMC site in Canandaigua and at the Rochester Outpatient Clinic. Response is favorable.

· Community Council: Combined with the VAVS Meeting, which has proven to be beneficial and adds an additional 12 organizations to the group and assorted community members, veterans service officers and politicians. Community Council members attend as needed and continue to receive Minutes of the Meeting. Organizations on the VAVS Committee that do not meet National VAVS requirements continue to be transitioned to the Community Council membership group. Voluntary Service will continue to focus on a combined VAVS/Community Council membership in order to include the diverse community organizations that do not meet National VAVS requirements.

· VAVS Executive Committee: Meets monthly and coordinates the annual Pie, Ice Cream and Plant Sale, the sale of candy bars, and an ongoing can drive to raise monies. The request for nominations from the VAVS Committee to serve on the Executive Committee and replace current terms of office continues to meet with little interest. Fundraising continues to be a source of concern due to the restrictions placed on the VAVS Executive Committee. The ability to raise a significant amount of funds to cover expenses for the annual volunteer awards program, volunteer picnic and volunteer week continues to be a source of concern, particularly with the uncertainty of the amount of Central Office Advance monies.
· Staff Advisory Committee: Meets monthly with representation from a variety of Care Lines.
B. PROGRAM MANAGEMENT:
Community Relations Program: Supervision remains under the Operations Care Line (Service Line), under the Associate Medical Center Director. Voluntary Service has been under the umbrella of “Community Relations”, since April 2006 and is responsible for overall management of all aspects of Voluntary Service at both the Medical Center and the Rochester Outpatient Clinic, providing support for the DAV Transportation Programs at both locations as well as Public Affairs. Voluntary Service was tasked with the temporary supervision of Chaplain Service from April 2009 – April 2010, which included added responsibilities for the oversight of six full-time, intermittent and fee basis chaplains, until their eventual reassignment to the Nurse Executive.
C. COMMUNITY RELATIONS AND ACTIVITIES:
VAVS/Community Relations staff are actively involved in the community, attending a variety of service organization functions, community and outreach events, fund raisers, and serving on the Speakers Bureau to promote volunteerism within area community organizations, schools, etc. Staff lead the VAVS/Community Council Meeting, VSO Meeting bi-annually, are members of the Finger Lakes Veterans Advisory Council, Canandaigua Chamber of Commerce, and are also responsible for hosting official visits of dignitaries and providing tours. Specific community contacts/events include:
· Participation in United Way’s Day of Caring
· Open community invitation to attend variety of medical center events, ie: recreational activities, weekend Mass, and assorted special events at VAMC
· Coordination of three blood drives held annually at this facility to which the public are invited.
· Volunteer assignments in the community, i.e.: recreational activities, Residential Care Homes, Naples Activity Center (NAC) , Veterans Service Organization sponsored events at local Posts and Chapters and Rochester Outpatient Clinic.
· Collection site for deer hides for the BPO Elks.
· Informal sharing agreement with Sonnenberg Gardens to allow VAMC staff with ID and accompanying veteran’s free access.

D. BUSINESS/SCORPORATE INITIATIVES:
1. Significant monetary and material donations, totaling $22,485.61 were received from local (L), regional (R) and national (N) businesses, to include: American Fruit & Vegetable (L), Bausch & Lomb (N), Borders (N), Crosman Corp. (L), DVD’s f or Vets (L), Democrat & Chronicle (L), El Morro Restaurant (L), El Sabor Oe la Isla Restaurant (L), El Taino Restaurant (L), Excellus (N), Exxon Mobile (R), Gaallina Development Corp. (L), Garlock Sealing Technologies (L), Genesee Brewing Co. (N), Harley Davidson (N), Harris Foundation (R), Ivy Thimble Quilt & Gift Shop (L), McKesson Pharmaceuticals (N), Mt. Pleasant Quilt Shop (L), Nothnagle (R), Optimation Technology, Inc. (L), Paychex (R), Palmer Food Service (L), Pizza Hut (N) , Rainaldi Brothers, Inc. (L), Rochester General Hospital (L), Rochester Welding Supply (L), Sam’s Club (N), Seneca Park Zoo (L), Smith Lumber & Hardware (L), Stocum’s Collision (L), Tops (R), United Auto Worker(N), Waterloo Rifle & Pistol (L), and Wegmans (R), for a variety of programs.

 Several local businesses continue to support our Volunteer Awards Program and Volunteer Picnic by providing door prizes. Local businesses also continue to adopt our Veteran wards during the holiday season and provide individual gifts to each Veteran from a prepared “wish list”. This program is in addition to the traditional medical center wide Gift Distribution the Sunday prior to Christmas and allows the approximately 200 inpatient Veterans being “adopted” with individualized gifts they are able to open on Christmas Day. Wegmans and Tops continue to regularly make donations of food items to our outpatient Veteran programs.

 2. Volunteer support in terms of manpower was received from: employees from Bausch and Lomb, who helped to beautify the grounds, Excullus, who assisted with recreational activities, and Wegmans, who assisted in the laundry during the Annual Day of Caring.

E. CUSTOMER SERVICE INITIATIVES:
Customer Service as it is defined for the Voluntary Service Program is any activity or interaction that enhances the Veterans’ experience, exceeds their expectations and enhances satisfaction. Every activity, program, special event, material and monetary donation and volunteer assignment Voluntary Service is involved in, is about improving the quality of life for the Veterans. VAVS/Community Relations are active members of the Cultural Transformation and Veterans First Committees. In addition, Community Relations (Public Affairs) is responsible for a variety of activities that target employees and community members to increase satisfaction and awareness of medical center activities. Specific noteworthy items not included elsewhere in this report include:
· Refreshments: Voluntary Service continues to furnish complimentary coffee and refreshments in a variety of clinic/ward areas for veterans.
· Reminder Calls: Volunteers were utilized in making reminder telephone calls to veterans concerning upcoming clinic appointments in Rochester and Canandaigua until this service became automated. Volunteers enjoyed the “personal touch” and a significant correlation was made when volunteers were unavailable to make the calls and no-show rates.
· Veterans Service Center: Volunteers continue to be an integral part of this program and work behind the scenes performing an assortment of clerical tasks.
· Hospice: Voluntary Service continues to provide the Unit with furnishings, refreshments and volunteers to assist Veterans and their families. Volunteers attend a formal hospice training program prior to volunteering.
· Computer Access: The Patient Computer Lab continues to be staffed by computer literate volunteers who provide 1:1 instruction to both inpatients and outpatients, teaching a variety of computer fundamentals including internet usage. A generic e-mail address at vacanapatient@rochester.rr.com, can be accessed by anyone outside the VA who would like to contact a Veteran. Greetings are then printed and hand-delivered to Veterans.
· Service Recovery: VAVS provides complimentary coffee and refreshments to Veterans that have experienced extended waiting times for Pharmacy and/or clinic appointments at both the Medical Center and Rochester Outpatient Clinic.
· Donated Clothes Items: VAVS continues to provide donations of clothing, lap robes, mittens and hats to inpatients as well as to Residential Care Home sponsors for use in their programs with outpatient veterans.

· Phone Cards: Voluntary Service continues to provide telephone calling cards and bus tokens that are distributed as needed to Veterans.
· OEF/OIF: Increased focus on OEF/OIF Veterans and their families in terms of donations, resources and communication.

· Stand Down: VAVS continues to be support outreach to homeless/at-risk Veterans through monetary and material resources

· Healthier US Veterans: Participation in Healthier US Veterans/MOVE Committee and provided volunteer support/donations as needed. Staff assist with coordination of Farmer’s Market, held weekly, and open to Veterans, staff and community
· Special Emphasis Programs: Support of special emphasis programs that are focused on Veteran involvement to promote diversity, i.e.: Kwaanza, Martin Luther King Day.
· Birthday Program: All hospitalized Veterans are provided a birthday card and gift

· Veteran Voter Registration: Voluntary Service has taken the lead and ensured that all veterans receive information on voting. Information has been disseminated through ward staff.
· Non-Perishable Food Donations: Voluntary Service maintains an ongoing collection box in the office area for donations that are provided to the Hospice Unit, and assorted outpatient programs.

· Volunteer Transportation: Volunteers continue to assist outpatient Veterans with transportation to clinic appoints with the assistance of the Disabled American Veterans Hospital Service Coordinator.

· Web Page: Community Relations (Public Affairs) provides content management for the Canandaigua VAMC intranet and internet web page.
· Medical Center Marquee: Public Affairs participates in the management of the medical center’s electronic marquee.

· "Mitten Tree": encourages volunteers to knit or purchase mittens to decorate our tree with. We continue to receive hundreds of mittens, hats and scarves for Veterans and their children.
· Media articles and photos: Public Affairs maintains all media articles and photos.
· Pet Therapy: In coordination with Recreation Therapy, pet visitation continues on Veteran wards with visits from screened “volunteer animals”. Bandanas are currently in the design stage and will be provided to all pets to make them easily identified as “volunteers”.

· Kiddie Cart: Toys and books are made available in the outpatient clinic lobby area to children who are at the facility with their Veteran parent.
· Donations/Material: Comfort Items, ie: clothing, shampoo, lotion, postage stamps, paperbook books and magazines, recreational supplies and activities, lap robes, wheelchair bags, pre-paid phone cards and an assortment of items too numerous to mention for Veteran use
· Donations/Monetary: Funds to purchase holiday gifts, birthday gifts, canteen books, gardening supplies, televisions, tickets to off-station special events and recreational outings, maintenance of pontoon boat and an assortment of items too numerous to mention for Veteran use
F. REPORT OF PROGRAMMATIC GOALS:
1. Goals for FY 2010 were as follows:

· Continue to proactively support Cultural Transformation and Patient Centered Care initiatives through volunteer participation and resources. This goal is ongoing. Staff are active members of the team and continually seek to improve customer service and homelike atmosphere through volunteer resources, material and monetary donations.

· Continue to place emphasis on recruitment and retention efforts and increase number of volunteer assignments at Canandaigua VAMC and Rochester Outpatient Clinic. This goal is ongoing. We have increased the focus on training potential volunteer supervisors through a user friendly video, meet one on one with volunteer supervisors, have increased recruitment efforts through web based initiatives, community outreach and utilized a volunteer e-mail group for pertinent informational updates.

2. Goals for FY 2011 are as follows:

· Continue to proactively support Cultural Transformation and Patient Centered Care initiatives through volunteer participation and resources.
· Continue to place emphasis on recruitment and retention efforts and increase number of volunteer assignments at Canandaigua VAMC and Rochester Outpatient Clinic.
· Target outreach to corporations in support of medical center and Veteran needs.
 I. OTHER:
1. Training: Community Relations staff attend a variety of local and Network training courses as appropriate. VAVS and Public Affairs Network 2 Staff continue to communicate regularly to discuss pertinent issues. National Conferences attended are as follows:

· TCF Intern Training (Manager/Intern)

· Points of Light Conference (Intern)

· Association of Healthcare Resource Professionals Conference (Manager)
· CareGiver Conference (Intern)
· Public Affairs Annual Training Conference (PAO)
· National VAVS Advisory Committee Meeting (Intern)

· Professional Management Seminar (Intern)
2. DAV Transportation: continues to be a valuable program that provides transportation to many veterans. A full time Hospital Service Coordinator (HSC) is located at both the Canandaigua VAMC and Rochester Outpatient Clinic. A great deal of time continues to be spent monitoring driver requirements as well as concerns related to utilization of vans, repairs, mileage and resulting vehicle turn-ins.
3. Antagonistic Veteran/Volunteer: A considerable amount of time continues to be spent dealing with the unfounded criticism, hostility and personal attacks generated by a Veteran/Volunteer and his minimal supporter(s), who write disparaging letters, demand “getting rid of management” and host a local public access show to disseminate inaccuracies about the medical center and staff. Time spent attempting to educate and respond to this one individual and self proclaimed “Veteran Advocate” at every turn is an exercise in futility.

4. Increased Workload: VAVS/Community Relations continues to experience an increased workload in order to meet recruitment/retention goals while maintaining an efficient and expanding volunteer program to meet the needs of our Veterans. Increased monitoring requirements for a variety of programming needs continue to tax an already short staff. Workload has substantially increased in order to provide the following services with no increase in staff:

· Fingerprinting/background checks for volunteers. It is estimated that each new volunteer takes approximately 3 hours to process.
· Monitoring food safety training/certificates for volunteers that bake and donate food
· General Post Funds: Increased amount of time purchasing a variety of items from donated funds and related requirements to provide fiscal with additional documentation related to specific earmarked donations as well as all material donations, pre-approval for all purchases, separate pre-approval for food purchases from the Medical Center Director, and additional bi-annual food review reports and quarterly reports documenting reviews of purchases made by all purchase card holders.
· Veteran Voter Registration Program
· Redesign of intranet and internet sites

 Increased time performing administrative duties have made it impossible for this office to function with the present FTEE level. It is only through the temporary assistance of TCF interns that we are meeting mission requirements, and we have significant concern for program quality if the office reverts to 2 FTEE after current internship is completed. Efforts will be made to increase the Voluntary Service staff FTEE from 2 to 3 in FY 2011. Verbal approval has been received to place the current 2009 TCF Intern in the position of Voluntary Service Specialist when it is vacated effective August 2011 due to retirement. The Public Affairs Officer is also eligible for retirement.
ROBIN M. JOHNSON

Voluntary Service/Community Relations Program Manager

CONCUR: MARGARET OWENS CRAIG S. HOWARD
 Associate Medical Center Director Medical Center Director
 DAVID J. WEST

 Network 2 Director
Attachment
