[image: image1.jpg]\ 4

WE HONOR VETERANS

Hospice Veteran Partnership

[image: image4.jpg]\ 4

WE HONOR VETERANS

Hospice Veteran Partnership

Appendix

Appendix Items for HVPs

· A: Sample Invitation to HVP Information Meeting
· B: NHPCO Letter
· C: Sample Agenda for HVP Information Meeting
· D: Areas of Interest Assessment
· E: Confirmation of Agreement to Serve on the Leadership Committee
· F: Invitation to the First HVP Meeting
· G: HVP First Meeting Agenda
· H: Vision, Mission, and Objectives of the [State/Region] HVP
Additional Resources for HVPs
· VCP Toolkit
· Hospice and VA Working Together: Relationship Building Suggestions
· HVP Fact Sheet
· HVP Overview [PPT]
· HVP Roster
· Veteran Demographics
· Veteran Health Benefits Fact Sheets
Appendix A: Invitation to a Hospice-Veteran Partnership Information Meeting

Dear [Title] [Name]:
We invite you to join us at an information meeting to explore the possibility of developing a Hospice-Veterans Partnership (HVP) in our area. HVPs are coalitions of hospices, Veteran Affairs representatives and other community organizations serving Veterans. The purpose of an HVP is to improve end-of-life care for Veterans and we think that your organization might be interested in:
· Increasing awareness and knowledge about Veterans’ end-of-life care needs and options

· Strengthening relationships between hospices, VA programs and community organizations

· Improving Veterans’ access to hospice and palliative care across all sites and levels of care

The Hospice-Veteran Partnership we form will be part of a national network of HVPs established through the Department of Veterans Affairs (VA) and the National Hospice and Palliative Care Organization (NHPCO). For more information about Hospice-Veteran Partnerships please see the [attached or included] HVP Fact Sheet.
The information meeting will be held at [time] on [day and date] at [location.]
If you are unable to attend this meeting, we would appreciate your forwarding this letter to a colleague who might be willing to represent your organization.
If you have any questions, please feel free to contact either of us by phone or email.
Sincerely,
Full Name [Hospice contact]

Full Name [VA contact]

Phone

Phone

Email

Email

Attachments:

Department of Veterans Affairs (VA) memo, dated 7/19/05 and signed by James F. Burris, MD, Chief Consultant, Geriatrics and Extended Care SHG, VA.

National Hospice and Palliative Care Organization (NHPCO)’s memo, dated 12/1/05 and signed by J. Donald Schumacher, PsyD, President and CEO, NHPCO.

Hospice-Veteran Partnership Fact Sheet

Appendix B: NHPCO Letter
[image: image2.png]National Hospice and Palliative Care
Organization

May 1, 2015

To all members of the National Hospice and Palliative Care Organization,
NHPCO maintains an ongoing commitment to supporting the Department of Veterans Affairs (VA) Hospice and Palliative Care Initiative (VAHPCI) including the formation of Hospice-Veteran Partnerships (HVPs.)

What is an HVP?

Some hospices and palliative care providers form partnerships with VA facilities and programs. These Hospice-Veteran Partnerships (HVPs) work together to improve end-of-life care for Veterans. Hospice staff and VA staff provide information to each other, and to patients and families, such as: what services they provide and who is eligible for care, and how to resolve issues related to referral and reimbursement. They provide each other with formal education and resources about their specific knowledge and skills. And they may also provide—jointly—community education programs or speakers to raise the level of awareness of Veterans’ end-of-life care issues.

Why do we need HVPs?

More than 1,800 Veterans die every day in this country, with only a small percentage of those deaths occurring in VA facilities. Every month, 54,000 Veterans are dying in the homes and communities in which they live. Many Veterans who fought in World War II and Vietnam need end-of-life care now and the number of older Veterans needing such care continues to rise. Many Veterans may not know about—or have access to—hospice and palliative care; and many hospices may not know which patients are Veterans and what end-of-life issues which are specific to Veterans may arise.

What are the Benefits of HVPs?

The various organizations benefit from knowing more about each other’s services. VA programs may benefit from hospices’ experience with end-of-life care, and hospices may benefit from education about issues which may develop towards the end of life in Veterans. And patients, families and communities benefit because the increased knowledge of staff of each provider leads to more appropriate and timely referrals, and better Veteran-specific end-of-life needs.

Honoring our nation’s Veterans includes supporting them throughout their lives, and hospices have the particular privilege of providing care at the end of their lives.

NHPCO encourages all our members to learn more about end-of-life issues for Veterans and to either join a HVP in your community, or start one!

Sincerely,

[image: image3.png]

J. Donald Schumacher, PsyD

President & CEO

Appendix C: HVP Information Meeting Agenda
1. Welcome and introductions

2. *Objectives of the meeting

3. *Purpose of an HVP

4. *Components of an HVP

*HVP Leadership Committee

*HVP Project Workgroups

5. Questions and Answers

6. Next Steps

7. Interest forms to facilitators

8. Thanks and closure

*For all items indicated with an * we suggest you put the information into a power point presentation, or onto flip charts, and handouts.
Appendix D: Areas of Interest Assessment
BEFORE YOU LEAVE . . . Please complete this form and give it to us. Thank you.
1. Name:_____________________ Email:_________________ Phone:_____________

Organization: ___________________________________​__ Fax: _______________
2. Are you a Veteran? Yes No
3. Please circle 0 for none, 1 for some, and 2 for extensive, to indicate the following experience. If you circle 1 or 2, briefly describe the length and type of experience.
I have experience working with Veterans
0
1
2

Type of Experience: __
I have experience working with hospice

0
1
2
Type of Experience: __

4. Please circle 0 for none, 1 for some and 2 for great to indicate your level of interest in serving in the HVP Leadership.

0
1
2

5. Please circle 0 for none, 1 for some and 2 for great to indicate your level of interest in the areas where we need workgroups.

Community outreach

0
1
2

Legal/regulatory issues

0
1
2

Provider Education

0
1
2

Research and evaluation

0
1
2

Member recruitment

0
1
2

Fundraising

0
1
2

6. Do you know of any other individuals or organizations we might invite to join the HVP?

7. Do you have any other comments?

Thank you for attending this information meeting, we hope you found it interesting and useful; and that you will want to help with the development of the HVP. The Leadership Committee will be in touch with you within the next two weeks.

Appendix E: Confirmation of Agreement to Serve on the Leadership Committee

Dear [Name]

Thank you for agreeing to serve on the Leadership Committee of the newly forming Hospice-Veteran Partnership (HVP). The purpose of the HVP is to:
· Raise awareness about Veterans’ end-of-life care needs and options (Education)

· Strengthen relationships between community hospices and VA facilities (Relationships)

· Improve Veterans’ access to hospice and palliative care at all sites and levels of care (Access)

As a member of the Leadership your role will include providing leadership to, and governing of, the HVP.

Please complete the form below which requests all your contact information and confirmation that you agree to serve on the Leadership Committee.

Thank you,
[Signature]

	Name:

	Organization:

	Address:

	Phone:

	Email:

	Fax

_____ Yes, I will serve on the Leadership Committee

_____ No, I will not be able to serve on the Leadership Committee

Please sign and date: ___________________________________

and return to:____________________________________

[name and address or email]

Appendix F: Invitation to the First HVP Meeting
Dear [Title] [Name]:

About one month ago, representatives of various organizations (see attached list) met to explore the possibility of forming a Hospice-Veteran Partnership (HVP). The purpose of an HVP is to improve end-of-life care for Veterans by:
· Increasing awareness and knowledge about Veterans’ end-of-life care needs and options

· Strengthening relationships between hospices, VA programs and community organizations

· Improving Veterans’ access to hospice and palliative care across all sites and levels of care

We invite you to join us at the first meeting of our newly formed Hospice-Veteran Partnership (HVP) at [time] on [day and date] at [location.]
If you attended our information meeting, we thank you for your interest. If you didn’t attend that meeting we welcome you to this meeting, and if you are unable to attend this meeting, we would appreciate your forwarding this letter to a colleague who might be willing to represent your organization.
The Hospice-Veteran Partnership we form will be part of a national network of HVPs established through the Department of Veterans Affairs (VA) and the National Hospice and Palliative Care Organization (NHPCO).
If you have any questions, please feel free to contact either of us by phone or email.
Sincerely,
Full Name [Hospice contact]

Full Name [VA contact]

Phone

Phone

Email

Email

Attachments:

Department of Veterans Affairs (VA) memo, dated 7/19/05 and signed by James F. Burris, MD, Chief Consultant, Geriatrics and Extended Care SHG, VA.

National Hospice and Palliative Care Organization (NHPCO)’s memo, dated 12/1/05 and signed by J. Donald Schumacher, PsyD, President and CEO, NHPCO.

Meeting notes from Information Meeting

List of Attendees from Information Meeting

Appendix G: HVP First Meeting Agenda
1. Welcome

2. Objectives of the meeting

3. Summary of Activities thus far
4. Leadership Committee:

Present drafts, and invite feedback re:
· Hospice-Veteran Partnership of [STATE/REGION] Fact Sheet

· Vision, Mission, and Objectives of the Hospice-Veteran Partnership of [STATE/REGION]

5. Leadership Committee introduces Project Workgroup Chairs, who:
· Appeal for more members if necessary
· Will provide a summary of their planned activities at the next meeting
6. Questions and Answers

7. Tasks for Organizations

A representative of each organization will give a 5-10 minute summary of their work, followed by questions and answers. Depending on the number of groups, you might want to have 2 or 3 organizations speak at each subsequent meeting.

8. Next Meeting:

9. Thanks and closure
Appendix H: Vision, Mission, and Objectives of the [State/Region] HVP
· Vision
All [STATE/REGION] Veterans should have quality hospice and palliative care at the time and place of need.
· Mission
The mission of the Hospice-Veteran Partnership (HVP) of [STATE/REGION] is to establish an enduring network of hospice and VA professionals, volunteers, and other interested organizations working together to provide quality services through the end of life for all of our area’s Veterans.
· Objectives
a. Increase the number of VA referrals to community hospice agencies by 25 percent this year.
b. Launch a state- or region-wide campaign to encourage all community hospices to collect information about Veteran status upon admission and report data annually to the HVP
c. Conduct a statewide educational and networking program by the end of this year to help VA facilities and community hospices develop new relationships or enhance existing ones.

d. By the end of one year, complete five outreach presentations to Veterans’ service organizations to educate their membership about hospice and palliative care services.

e. By the end of one year, complete five outreach presentations to hospice organizations to educate their membership about special needs of Veterans at the end of life.
PAGE
2

