

Better Together: Partners for Health

■ ■ Barnabas Health
■ ■ Home Care and Hospice

ROBERT WOOD JOHNSON
VISITING NURSES

vnacj Visiting Nurse Association
of Central Jersey
Home Care and Hospice

MOORESTOWN
VISITING NURSE ASSOCIATION

Table of Contents

1	Message From Our Leadership
2	2015–2016 Highlights
4	Home Care and Hospice Clinically Integrated Network
6	Joint Venture Benchmarks
8	Advanced Care Institute
10	Children and Family Health Institute
12	Connected Health Institute
14	Philanthropy
16	Financial Summary
17	Board of Trustees, Committees, and Senior Management

Message From Our Leadership

“Better Together: Partners for Health” is the theme for our 2015–2016 Annual Report highlighting VNA Health Group’s achievements and progress in providing high quality and compassionate home health, hospice, and community-based care to more than 130,000 individuals throughout New Jersey.

This theme reflects the many ways in which VNA Health Group partners with health systems, physicians, individuals, families, and communities to reduce, and ultimately eliminate, fragmentation in the delivery of health care. By bringing together various health care providers, programs, and services, we can better serve the needs of patients and help them achieve their highest level of health and well-being.

In 2015, VNA Health Group led a number of groundbreaking initiatives to improve access to care, coordination of services and most importantly, the experience of patients and their families as they are facing difficult times in their lives.

These initiatives include our exciting new partnership with RWJBarnabas Health, a leading New Jersey health care system that established a joint venture partnership combining VNA of Central Jersey Home Health and Hospice and Barnabas Home Health and Hospice. The partnership has created the largest nonprofit VNA in the state. We also reached extraordinary outcomes with the Central Jersey Care Transitions Program, the Medicare demonstration project that reduced preventable hospitalizations substantially by providing additional touch points of service for patients at highest risk for frequent hospitalizations.

We integrated Visiting Physicians Services within VNA Health Group’s Advanced Care Institute — the first home-based primary care organization in the country to be operated by a nursing association — piloted programs involving secure text messaging and remote video monitoring for home care patients through the Connected Health Institute; and welcomed new leadership for the Children and Family Health Institute.

None of these remarkable projects and programs would be possible without the generous philanthropic and volunteer support of our community. More than \$16 million was raised in 2015 through a combination of government grants and private contributions to sustain vital safety net public health programs and ensure enhanced hospice, bereavement, and complementary therapies. Our 2020 Vision Campaign received significant commitments from individuals, corporations, and foundations to support the continued work of the Advanced Care Institute, Connected Health Institute, and Children and Family Health Institute.

We thank everyone who has played a part in our continued progress. Together we are better able to improve the health and quality of life for thousands of our friends and neighbors in New Jersey.

Steven Landers, MD, MPH

*President and
Chief Executive Officer*

Brian Griffin

*Chairman, VNA Health Group
Board of Trustees*

Mindy Minerva

*Chairman, VNA Health Group
Foundation Board of Trustees*

Dorothy Bowers

*Chairman, VNA Central Jersey
Board of Trustees*

2015–2016 Highlights

2015

JANUARY

FEBRUARY

APRIL

MAY

JUNE

JULY

SEPT

JANUARY

VNA Health Group launches its partnership with Visiting Physician Services (VPS) to provide primary care services in the homes of individuals with chronic illness. Dr. Salisbury, founder of VPS, is appointed Chair of VNA's Advanced Care Institute.

FEBRUARY

The County Council for Young Children (CCYC) a program funded by the State of New Jersey and part of VNA's Children and Family Health Institute hires staff to provide critical community support services in Monmouth and Ocean Counties.

APRIL

VNA Health Group pilots the TigerText technology with its Nurse-Family Partnership program to test and evaluate the secure HIPAA-compliant mobile texting platform among its clinicians and program participants.

APRIL

Visiting Nurse Association of America recognized Mindy Minerva, Chair of the VNA Health Group Foundation Board of Trustees, with the Volunteer of the Year Award for her significant and meaningful contributions in advancing philanthropic support for home health and hospice.

MAY

VNA Health Group and Barnabas Health announce their intent to form a joint venture partnership to expand home health and hospice services in New Jersey.

JUNE

Dr. Landers attends the Future of Home Health Symposium in New Orleans to continue our national efforts to focus on home health's role in new models of care delivery and ways to prepare for a sustainable future of home health care.

JULY

The Centers for Medicare and Medicaid Services (CMS) releases its first five-star ratings of home health agencies to rate quality performance. All of VNA Health Group's home health and hospice joint ventures earn some of the state's highest ratings, which are based on nine of 29 quality measures evaluated by CMS.

APRIL

Dr. Landers (pictured on the left) offers testimony on Medicare reform and options to improve the Medicare post-acute care delivery to the Congressional Committee on Energy and Commerce — Subcommittee on Health in Washington D.C.

JULY

The CMS Community-Based Care Transitions demonstration led by VNA Health Group (CNJCTP) enters its third and final year with some of the best patient enrollment and lower readmission outcomes across the nation. Our CNJCTP staff travel the country to report on outcomes and share best practices.

2015–2016 Highlights

CONTINUED

2016

HomeCare Elite
2015 **TOP**
AGENCY

Barnabas Health
Home Care and Hospice
A Joint Venture with VNA Health Group

SEPT

OCTOBER

NOVEMBER

DECEMBER

JANUARY

FEBRUARY

MAY

SEPTEMBER

VNA Health Group hosts its Annual Meeting and Health Leadership Summit to formally introduce the VNA's Advanced Care Institute and discuss innovations on improving community care for people living with multiple chronic conditions. Dr. Diane Meier, Director of the Center to Advance Palliative Care (CAPC), gives a rousing keynote address and VNA Health Group leadership provides an update to the 2015–2017 Strategic Plan.

OCTOBER

After receiving regulatory approvals, Phase I integration of VNA Health Group's joint venture with Barnabas Health begins as new patients are admitted by using the VNA's electronic medical record.

NOVEMBER

Robert Wood Johnson Visiting Nurses (RWJVN) receives the HomeCare Elite™ award that recognizes the top performing home health agencies in the nation.

DECEMBER

The VNA Health Group Foundation achieves a record year of philanthropic support with \$16.3 million raised, including substantial gifts from two donors. In addition, our 2015 Seasons-of-Hope program received generous support from individuals and businesses across the state to provide holiday gifts and grocery cards to more than 800 VNA patient families in need.

JANUARY

VNA Health Group of New Jersey officially launches its joint venture partnership with Barnabas Health to expand its geographic reach from Essex to Ocean Counties.

JANUARY

VNA of Englewood launches the Medicare Care Choices Model, a national demonstration to explore how hospice services can help patients who have a life-limiting illness and are pursuing curative treatments. The goal of the program is to enhance the quality of life for patients and their families.

JANUARY

Dr. Kristine McCoy is appointed as Director of the Center for Primary Care and Public Health, and as Executive Director of the Visiting Nurse Association of Central Jersey (VNACJ) Community Health Center, both part of the Children and Family Health Institute. Dr. McCoy is a Stanford/UCSF-trained physician, board certified in family medicine, and policy expert on population and family health.

FEBRUARY

VNA Health Group prepares for the Centers for Medicare and Medicaid Services Comprehensive Care for Joint Replacement Model (launched in May 2016) and appoints Jeffrey Sommer, PT, DPT, OCS to help streamline our joint replacement rehabilitation operations.

MAY

VNA Health Group rolls out TigerText technology to its more than 1,400 clinicians to enhance communication between VNA clinical staff and patients' physicians, many of whom use the HIPAA-compliant mobile application.

DECEMBER

VNA Health Group receives tremendous community and philanthropic support from the Bobby Bandiera and Friends Hope Concert 8 benefit at Count Basie Theatre, including performers such as Bobby Bandiera, Jon Bon Jovi, and Debbie Harry of Blondie. More than \$136,000 was contributed to support VNA Health Group's programs and services.

Clinical Integration for Home Health and Hospice Care

In late 2015, VNA Health Group and RWJBarnabas Health launched its largest joint venture for home health and hospice that, collectively, cared for more than 26,000 patients and served thousands of physicians and facilities. This partnership expanded our geographic reach to better serve patients and referring physicians and facilities across New Jersey as well as New York City.

The new joint venture is the third of three in the VNA Health Group family including Robert Wood Johnson Visiting Nurses in partnership with RWJBarnabas Health (RWJ University Hospital) and Visiting Nurse Association of Englewood in partnership with Englewood Hospital and Medical Center. In addition, VNA Health Group maintained strong partnerships with venerable health systems such as CentraState Medical Center and HealthSouth Rehabilitation Hospital along with hundreds of other health systems and facilities and thousands of referring physicians.

The true impact of our wide-reaching clinical integration is the ability to better care for patients along the continuum of care. In 2015, we provided home health care services to 37,519 patients across ten New Jersey counties. Since home care often follows a hospital stay, patients and their families must adjust normal routines to recover or cope with long-term illnesses; which is why post-acute care is essential in helping patients manage their health challenges at home. The frequent letters we receive from patients or family caregivers often speak to the sense of relief patients feel when their nurse, therapist, nutritionist, or social worker shows up at their door to offer care and reassurance.

Clinical integration is a central part of hospice care since our multi-disciplinary hospice care teams work closely with patients' physicians to provide comfort and psychosocial support. In 2015, 3,981 patients received hospice and palliative care services and thousands more family members received ongoing bereavement support. Many of our patients and their caregivers tell us that they had wished they had elected to receive hospice and palliative care sooner since they appreciated the greater breadth of care options available to them. Hospice care neither prolongs nor shortens life and allows patients and their families to focus wholly on comfort and doing the things that matter most to them.

Media Coverage

In April 2016, Bergen County's *Record* featured VNA of Englewood and Ellen Gusick, RN, BSN, chief nursing officer at VNA Health Group, in an article titled, "Nurses affirm commitment to patients through home health care."

Ellen spoke about how our partnership with Englewood Hospital and Medical Center has created one of Medicare's top-rated home care and hospice organizations in Bergen County and the state. "Joining together [with Englewood Hospital] is what makes us strong," she told the *Record*.

Clinical Integration for Home Health and Hospice Care

CONTINUED

Reducing Readmissions

In July 2016, CMS completed its participation in the Centers for Medicare and Medicaid (CMS) three-year Community-Based Care Transitions Program (CCTP also known as CNJCTP), to assess how care coordination could help individuals who were at risk of frequent hospitalizations avoid being readmitted unnecessarily. VNA Health Group led the only CCTP in the state of New Jersey in partnership with six hospitals, home health agencies, and offices on aging. By the end of the demonstration, the VNA led CCTP admitted 11,575 patients and cut readmissions by more than 40 percent. In 2015, our program leadership traveled the country to share the best practices that had led to such extraordinary outcomes. More importantly, the program did indeed demonstrate that patients who are at highest risk for unnecessary rehospitalizations were able to avoid undue pain and suffering through a turnkey and cost-effective intervention.

Quality

In July 2015, the Centers for Medicare and Medicaid Services issued its first five-star ratings for Medicare-certified home health agencies, which were based on nine publicly reported patient outcome measures. VNA of Englewood earned the state's only five-star rating while RWJ Visiting Nurses and VNA of Central Jersey earned 4.5 and 4 stars, respectively, which were among the highest ratings in the state. These outcomes reflect VNA Health Group's commitment to delivering quality care through the patient experience and clinical outcomes.

Medicare Care Choices Model

In January 2016, VNA of Englewood began its participation in the Medicare Care Choices Model (MCCM) that is exploring whether patients who are pursuing curative treatments for a life-limiting illness could also benefit from receiving hospice-like services. The goal of MCCM is to improve quality of life for patients and their families and allow Medicare patients to receive the additional support services that traditional hospices provide without having to give up curative treatments. VNA of Englewood was selected by Centers for Medicare and Medicaid (CMS) to participate in the 3–5 year model and is among only 140 Medicare-certified hospices nationwide to participate. RWJ Visiting Nurses and VNA of Central Jersey were also selected and will begin participation in 2018.

Collaboration

In the summer of 2016, VNA Health Group and Moorestown VNA jointly announced a formation of a "Quality Alliance" to drive innovation and improve care coordination and patient outcomes for home health and hospice patients. Through this Quality Alliance, the clinical and administrative leadership of each respective organization will collaborate to create a best practice framework and to launch cost effective and innovative approaches to post-acute care. Moorestown VNA provides home health, hospice, and counseling services to Burlington, Camden, and Gloucester Counties.

Exceeding State and National Benchmarks

Barnabas Health Home Care and Hospice

Barnabas Health Home Care and Hospice
A Joint Venture with VNA Health Group

The joint venture formally launched January 2016, however, VNA Health Group began admitting patients and integrating clinical and administrative support staff during the fourth-quarter of 2015.

In addition to joining together electronic medical records (EMRs) and staff, the partnership combined clinical best practices and provided a framework to develop a culture of excellence in both patient care and employee engagement.

Prior to the joint venture, Barnabas Health Home Care served 10,033 patients with home health services and 2,212 patients with hospice services, along with many family members through its bereavement support services.

This patient outcome data represents the Medicare Home Health Compare publicly reported measures of quality care of Barnabas Health Home Care prior to the joint venture with VNA Health Group.

BARNABAS NORTH

BARNABAS SOUTH

Robert Wood Johnson Visiting Nurses

ROBERT WOOD JOHNSON VISITING NURSES

Robert Wood Johnson (RWJ) Visiting Nurses continues to be one of VNA Health Group's shining stars. In 2015, it earned its fifth annual recognition from HomeCare Elite™, an independent national organization that recognizes the top-performing home health agencies in the nation. Also, RWJ Visiting Nurses earned one of the state's highest star ratings from CMS for quality care.

Last year, RWJ Visiting nurses cared for 5,159 patients with home health services and 357 patients with hospice services along with many more family members through its bereavement support services.

In addition, RWJ Visiting Nurses achieved state and national averages for patient hospital readmissions and performed better than other agencies in the area. With solid outcomes and strong partnership across the counties it serves — Mercer, Middlesex, Somerset, and Union Counties — RWJ Visiting Nurses is poised for additional growth.

KEY: ■ VNA Joint Venture Data
■ New Jersey State Data
■ National Data

Source of all data: Medicare Home Health Compare, January–December 2015

Exceeding State and National Benchmarks

CONTINUED

VNA of Central Jersey Home Care and Hospice

vna Visiting Nurse Association of Central Jersey Home Care and Hospice

Visiting Nurse Association of Central Jersey (VNACJ) continued its enduring presence and strong clinical partnerships to help serve patients, families, and physicians in the Jersey Shore and inland areas.

In 2015, VNACJ cared for 16,158 patients through home care and 979 patients with hospice services and their family members through its bereavement support services. VNACJ earned one of the state's highest star ratings from Medicare for quality care and exceeded state and national averages for patient hospital readmissions.

With its skilled nurse-physician oversight, VNACJ is leading the organization in establishing patient outcome benchmarks that will position us as a trailblazer for quality measures both statewide and nationally. Now part of the Barnabas Health joint venture, VNACJ has expanded its geographic reach to include Ocean County and is helping even more patients receive the care they need in the places they call home.

Visiting Nurse Association of Englewood

vna Visiting Nurse Association of Englewood

Visiting Nurse Association (VNA) of Englewood, a joint venture with Englewood Hospital and Medical Center, is VNA Health Group's shining star in northern New Jersey. Aligned with what *U.S. News & World Report* named a "Best Regional Hospital," VNA of Englewood earned New Jersey's only five-star rating from CMS for quality care. This clinically integrated partnership helped to establish VNA of Englewood as a premiere VNA serving Bergen County, one of the most diverse counties in the state.

VNA of Englewood serves the county's large Korean population and is also the administrative home of the Ruth Hyman Jewish Hospice program: supporting VNA's ability to help patients across the state who wish to integrate Jewish spiritual traditions with their clinical care.

VNA of Englewood was also selected by CMS to be one of the first agencies in the country to pilot the Medicare Care Choices Model to provide patients diagnosed with life-limiting illnesses, an opportunity to receive hospice benefits while pursuing curative treatments.

In 2015, VNA of Englewood cared for 2,860 patients with home health services and 328 patients with hospice services, along with many more family members through its bereavement support services.

KEY: ■ VNA Joint Venture Data
■ New Jersey State Data
■ National Data

Source of all data: Medicare Home Health Compare, January–December 2015

The Advanced Care Institute integrates home-based primary care to deliver comprehensive, patient-centered care for the frail, elderly, and individuals with chronic illness.

In January 2015, Visiting Physician Services (VPS) joined forces with VNA Health Group to expand comprehensive, home-based primary care services in New Jersey. The combined organization is now New Jersey's largest provider of comprehensive home-based primary care and it will be the first time in the state that a visiting nurse association will operate a visiting physician service.

VPS was immediately integrated into the Advanced Care Institute at VNA Health Group to focus solely on caring for individuals who have multiple health challenges and are most vulnerable to the pain and suffering that comes from a cycle of hospitalizations. Last year VPS cared for nearly 4,000 patients across eight New Jersey counties, an increase of 25% from the prior year.

VPS collaborated with our Connected Health Institute to adopt an Electronic Health Record (EHR) in April 2015, which has enhanced its ability to improve the quality of care and increase efficiency and productivity by focusing less on paperwork issues.

VNA Health Group also strategically integrated its palliative care medicine program within the institute to better align resources that are focused on helping individuals who face life-limiting chronic illness, achieve their highest quality of life where they are most

comfortable, which is often at home. Visiting clinicians and palliative medicine specialists are collaborating to ensure that patients and their families have access to personalized medical and social services in an effort to improve outcomes, patient satisfaction and reduce costs.

Dr. Jon Salisbury, who founded VPS in 1994, was appointed the chair of the institute and has since led a number of state and national initiatives and partnerships. Since it is projected that a fifth of New Jersey's population will be age 65 and over by 2030, Dr. Salisbury and the Advanced Care Institute's multidisciplinary team are poised to deliver a patient-centered, comprehensive and home-based continuum of care model for patients with advanced illness now and for decades to come.

Media Coverage

On March 26, 2015, *The Star-Ledger* featured Dr. Jon Salisbury in an article entitled "Remember when Doctors made house calls? These NJ physicians still do."

Dr. Jon Salisbury (right) visits a patient in Passaic County. Dr. Salisbury founded Visiting Physician Services in 1994 and grew the house call medical practice to become the largest in the state. He currently serves as chair of the Advanced Care Institute.

Quality

VPS completed the Physician Quality Reporting System (PQRS) Initiative in December 2015. PQRS is a Medicare program that offers clinicians the opportunity to assess the quality of care they provide to their patients.

Growth

The Advanced Care Institute added two physicians to expand our ability to care for more patients in Ocean County. Dr. Marianne Holler is the VNA medical director of palliative medicine and is located at Community Medical Center in Toms River. Dr. Sara Leonard joined Visiting Physician Services as a house call physician and visits elderly and homebound patients across Ocean County.

Collaboration

In December 2015, VPS joined the Barnabas Health Accountable Care Organization (ACO) to focus on improving care coordination, reducing hospital readmissions, and improving the quality of care.

Improvement

VPS joined Medicare's new Chronic Care Management (CCM) Initiative with the goal of enhancing patient care between home visits by offering additional services such as 24/7 telephone access and coordination of care with other visiting nurse agencies and health systems.

Housed at a CentraState Medical Center in Freehold, Dr. Vikantra Sharma, is one of VNA's medical directors of palliative medicine. Board certified, Dr. Sharma provides consults to both patients and physicians on this important care delivery for individuals with a life-limiting illness.

Barnabas Health Home Care nurse, Jackie Schott, RN, BSN, visits a patient in Essex County. Nurse Schott has cared for this patient for more than 13 years and has helped her to avoid preventable hospitalizations. Improving quality of life and reducing costs are some of the key goals of the institute.

The Children and Family Health Institute brings together our range of clinical programs and social services under “one roof” to support vibrant families and communities.

Over the course of the past year, the Children and Family Health Institute (CFHI) has emerged to become one of the state’s leading drivers of health services for individuals who live in medically underserved communities. Through the institute model, CFHI increases visibility and access to our range of programs and services ensuring that there is “no wrong front door” for those in need.

The impact of CFHI can be felt among the more than 63,000 individuals who were touched last year by at least one of the nearly two dozen programs or clinical centers that reside within the institute. Whether it was a family who was assisted in the process of obtaining insurance coverage for the first time in the Healthcare Marketplace; the family who received education and nursing support to care for their two-year-old son after his diagnosis of a rare and unnamed neurological disorder; or the young woman who was coached during her first pregnancy to ensure her baby was born healthy and that she could achieve her goal of attending college; the Children and Family Health Institute was there to help.

Patients and families receive coordinated, ongoing comprehensive care within the CFHI, which promotes seamless transitions across each life stage. The strategic affiliation between CFHI and the VNACJ Community Health Center (CHC) offers a family-centered medical and dental home, providing primary and preventive care, HIV/AIDS outreach, testing, counseling and treatment, behavioral health services, nutrition counseling and diabetic education, prenatal and postpartum care, podiatry, and access to discounted pharmaceutical programs.

The far-reaching effect of CFHI lies in the fact that, more often than not, we are able to connect individuals and their families to more than one program or service within CFHI and VNA Health Group. The range of services available under “one roof” is unique in the state and helps guide families through the fragmented patchwork of health and social services to access the resources they need to be active partners in the process of promoting, restoring, and maintaining the health and well-being of themselves and their families.

Beyond our programming, our partnerships with federal and state public institutions, community-based organizations, private foundations, and individual donors contribute to our ability to provide nearly two dozen services and programs and impact many individuals and families. Last year alone, more than \$16 million was raised in grants and contributions to help us deliver these programs across five New Jersey counties.

In 2015, a grant from the Nicholson Foundation for their New Jersey Innovation Catalyst Initiative allowed CFHI to begin work to improve the integration of service among our multitude of programs, identify gaps in service, increase patient engagement, and address factors that lead to poor health outcomes in medically underserved communities. In the summer of 2016, the VNA working in collaboration with the Health Improvement Coalition of Monmouth County received the “Culture of Health in New Jersey: Communities Moving to Action” grant from the New Jersey Health Initiatives and Robert Wood Johnson (RWJ) Foundation. With this grant, we will focus our efforts on coalition building in the Freehold area to empower all residents to achieve optimum health. These examples represent just a few private foundation grants and individual support received during the past year that represent significant private and public partnerships that help us advance health in New Jersey.

Monmouth County Healthy Families/TIP was one of our programs that distributed educational toys and books obtained through the generous support of the Ronald McDonald Foundation.

“The health of the child population is reflective of the overall health of a Nation, and has many implications for the Nation’s future as these children grow into adults.”

— U.S. Department of Health and Human Services, Health Resources and Services Administration, Maternal and Child Health Bureau, *Child Health USA 2012*

Preventing HIV/AIDS

Prevention Resource Network (PRN) received a new grant initiative starting January 2016 to provide a community-based PrEP Counsellor (Pre-Exposure Prophylaxis) to HIV-negative gay men throughout Monmouth and Ocean Counties. PRN was selected to operate one of six pilot projects throughout New Jersey for this program.

Public Health

In July 2016, New Jersey Department of Health Deputy Commissioner and pediatrician, Dr. Arturo Brito, spoke to new and expectant mothers about the Zika virus at our Visiting Nurse Association of Central Jersey WIC (Women, Infants, and Children) clinic in Perth Amboy. WIC serves pregnant or new mothers who are at greatest risk from the adverse effects of the virus. “Pregnant women and those thinking about becoming pregnant should discuss travel plans [to affected areas] with their partners and physicians,” said Dr. Brito.

Excellence

The Monmouth County and Middlesex County Perth Amboy Healthy Families program received accreditation from Healthy Family America (HFA) to recognize our commitment to quality and fidelity to 13 evidence-based critical elements of the HFA model.

Giving

The majority of the publicly funded programs and services provided through CFHI rely on private philanthropic support to ensure that they are available to every patient. Generous contributions were received in 2015 from a number of donors including: a grant from the Ronald McDonald Foundation to provide educational toys for the children in the Healthy Families program, and grants from the Horizon Foundation and TD Bank Foundation fund the School Based Nursing program. As part of the 2020 Vision Campaign, OceanFirst Foundation made a generous pledge of \$100,000 in support of the CFHI.

Congressman Frank Pallone (pictured, second from right) joined the Emerging Leadership Board for their inaugural fundraising event, “Summer Soirée,” where VNA patient Ebony Richard (pictured bottom, center) spoke about the guidance and support she received through Nurse-Family Partnership, a program provided by CFHI. The event raised more than \$25,000 to support CFHI programs and services.

Dr. Arturo Brito, Deputy Commissioner at the New Jersey Department of Health, visited the VNACJ WIC office in Perth Amboy as part of the state’s #ZapZika campaign to raise awareness about Zika and urge travel precautions.

The Connected Health Institute deploys state-of-the-art mobile health technologies to improve health outcomes.

Mobile and digital health technology have advanced at lightning speed and VNA Health Group's Connected Health Institute (CHI) has been testing the most innovative technologies that are secure, reliable, and easy to use for patients, caregivers, and clinicians. 2015 was a pivotal year for CHI, with the appointment of Robert Rosati, PhD, as chair of the institute, as well as the adoption of new mobile and digital health technologies that help keep patients safely at home.

Dr. Rosati has spearheaded a number of projects to identify, test, and implement mobile and digital health technology with the multifaceted goals of improving communication and quality. When clinicians across VNA Health Group and our health system and facility partners communicate better, patients benefit both in the quality of care they receive and in their overall experience across the continuum of care.

Principal among these new mobile and digital health technologies is TigerText, an industry leader in an instant messaging application that is secure and HIPAA-compliant. In 2015, CHI piloted TigerText with our Nurse-Family Partnership program — part of the Children and Family Health Institute — to explore how well it worked for our nurses and program participants, many of whom were young, single mothers who had a cell phone, but no home computer or landline phone. The results were outstanding and in early 2016, CHI began rolling out TigerText to the rest of our clinicians. As an added benefit, TigerText is used by many of our health system partners and since the application acts like mobile phone instant messaging, our clinicians can send and receive secure messages with our patients' referring physicians and other specialists.

In addition, CHI is currently testing a number of other apps and devices including HIPAA-compliant video conferencing that allows VNA nurses to have live virtual visits with patients; state-of-the-art remote patient monitoring tool with an easy-to-use dashboard for patients to track their own vital signs and health progress; a mobile application that connects patients, caregivers, and clinicians via email, texting, web, and other virtual forms of communication; and a mobile app that allows nurses to monitor patients' wounds.

None of these mobile and digital health technologies is designed to replace in-person patient care at home, but to enhance our ability to care for patients 24 hours a day and in between visits. With these tools VNA nurses, physicians, therapists, and other clinicians can monitor patients' vital signs and changes in health conditions remotely, which allows them to intervene before conditions worsen and require a trip to the emergency room.

This technology — not yet reimbursed by Medicare or commercial insurance — continues to be provided at no cost to patients. Through the generous support of VNA Health Group's 2020 Vision Campaign and our commitment to reinvest our resources into innovative technology and practices, VNA Health Group is laser focused on integrating secure and tested mobile and digital health tools to connect our patients, partners, caregivers, and clinicians to improve patient health outcomes.

VNA of Central Jersey Home Care nurse Lailanie Barrett, RN, BSN (left) consults with a colleague using one of the digital health applications VNA has integrated into its clinical care. Barrett was named VNA Health Group's 2016 Nurse of the Year.

Research Expertise and Connected Health Technology

To be effective for home health, hospice, and community-based care, mobile and digital health tools must transcend the latest trends in personal health and fitness devices and withstand the critical eye of a health quality and data expert. For this reason, VNA Health Group is fortunate to have Dr. Robert Rosati on board in the dual role of chair of VNA Health Group's Connected Health Institute and vice president of data, research, and quality.

Dr. Rosati has a broad range of experience in research, quality management, and education for top health care organizations; has published more than 40 health care quality related articles; and has conducted numerous presentations at local, national and international conferences. Dr. Rosati's research interests include factors that contribute to adverse events in home health care,

medical errors, case mix adjustment, improving patient outcomes, OASIS reliability, and public policy.

He has been an investigator on grant-funded research studies that include: United Hospital Fund's Medicaid High-Cost Care Initiative; Working Conditions and Adverse Events in Home Health Care; Patient Safety in Home Care; and Improving Transitions and Outcomes for Heart Failure Patients through a Hospital-Home Care Information Exchange.

He is also the associate editor of the Journal for Healthcare Quality and is an adjunct professor at Hofstra University. Under his leadership, the Connected Health Institute has accelerated its research, testing, and implementation of mobile and digital health technologies as well as improving processes for tracking and analyzing quality patient care data.

Connecting Care Teams

The Medocity Home Health app can be used on a mobile device, desktop, laptop, or tablet and connects patients to their clinicians and caregivers. Patients can receive a televisit from their nurse or physical therapist, record and track symptoms and receive guidance from their care team, track medications and set medication reminders, and much more. Patients can elect to share some or all of their health information and progress with caregivers and family.

Visits by Video

CHI is piloting and integrating video visits with its home care and visiting physician services. While video visits can be scheduled in advanced, visits can be conducted on-demand allowing our nurses and physicians to respond to changes in health conditions and assess if urgent care is needed.

VNA's Connected Health Institute piloted the TigerText digital communications app in 2015 and showed improved communication among our clinicians. TigerText is also used by our health system partners and is now being rolled out to all of VNA Health Group's clinicians.

The institute is piloting the Medocity Home Health app, which can be accessed on multiple devices. The app connects patients to clinicians and caregivers and helps patients manage their health through innovative app features such as medication reminders and education tools.

Partnering with Our Community to Rise Higher for a Stellar Year

VNA Health Group's community-based and hospice programs rely on philanthropic support from individuals, foundations, and corporations to help bridge the gap created when public funding and reimbursement from Medicare and commercial insurance proves insufficient. This revenue is essential to ensure the continuation of vital, safety net health programs — including school-based health services for students at risk, enhanced bereavement services, in-home assistance for new and expecting mothers, and more.

In the Spring of 2015, the VNA Health Group Foundation's fundraising efforts were paused when our premier fundraising event, the Stately Homes by-the-Sea Designer Show House, was canceled due to a devastating fire. Thankfully, no one was injured, however months of hard work and beautiful furniture, priceless art, and distinctive decor were all lost.

Despite the circumstances, the community rallied together and contributed a record amount in private funding to support programs, services, and the 2020 Vision Campaign. Overcoming all odds, this was just the beginning of a stellar year in philanthropy for the VNA.

In 2015, through special events, individual gifts, tribute contributions, bequests, and private and public grants, the VNACJ Thrift Shop, and the 2020 Vision Campaign, the foundation received more than \$3.2 million in private contributions. Investment revenue totaled an additional \$259,971 to provide overall support totaling more than \$3.4 million. Grants from public and private foundations as well as contracts totaled more than \$13 million.

The ability to come together and surpass all expectations speaks to the extraordinary generosity and tenacity of the VNA Health Group's supportive community.

For a complete listing of 2015 donors, please see the digital version of this report available at www.vnahg.org/annual-report-2015-2016.

Long-time VNA supporter and Trustee PJ McMenamin was honored at the VNA's Ninth Annual Holiday Dinner Dance, held at Spring Lake Golf Club. Proceeds from this festive event support the VNA Hospice Program. The McMenamin Family pictured left to right: Patrick McMenamin, Honoree and VNA Trustee PJ McMenamin, Dinner Dance Committee member Patty McMenamin, Kristen McMenamin, and Tim McMenamin.

The 42nd Annual Holiday House Tour featured four distinctive homes in the Two River area in support of VNA's Hospice Program. VNA Foundation Trustees pictured left to right: Maggie Riker, Jeanne Shanley, Debra Docs, Kathy Jones, and Lisa Docs.

Golfers, volunteers, and friends of VNA came out to VNA Health Group's 29th Annual Golf Classic and first time After-Party honoring Patricia and Greg Sullivan and their family at Rumson Country Club. The Robert C. Stanley Memorial Cup winners pictured left to right: Jeff Warshauer, Mark Del Priore, Casey Sullivan, and Chris Miller.

Partnering with Our Community to Rise Higher for a Stellar Year

CONTINUED

2020 Vision Campaign Reaches New Heights

Significant gifts from Ruth Hyman and the Mulheren Family as well as generous gifts from individuals, foundations, and corporations brought the 2020 Vision Campaign total to more than \$4.2 million by the end of 2015. This philanthropic support is providing funding for VNA Health Group's three institutes to make tremendous progress improving visibility and access to existing programs and services as well as innovation and research in home and community-based care.

In 2015, a highly respected physician, Dr. Kristine McCoy, joined the Children and Family Health Institute. The Advanced Care Institute integrated Visiting Physician Services to provide home-based primary care to elderly and homebound patients. The Connected Health Institute tested and integrated secure texting for staff and patients as well as remote video monitoring.

These exciting developments continue to be made possible through the generosity of 2020 Vision Campaign donors and we are deeply grateful for their investment in the future of VNA Health Group.

Seasons-of-Hope Adopt a Family Continues Tradition of Holiday Giving

For the past nine years, supporters and friends of VNA Health Group have helped thousands of VNA patients in need including children and families experience the joy of the holidays through our Seasons-of-Hope holiday gift program. Individuals from the community, companies and many VNA employees adopt patients and their families — shopping for clothing, toys, and oftentimes necessities including grocery cards. For many of these children, gifts from our program were the only holiday gifts they received.

IN 2015...

737	VNA Patient families in need received holiday gifts
1,676	lives were touched by the program
\$30,850	in grocery store gifts cards were purchased and delivered
\$127,646	combined value of contributions and gifts distributed

A Team Effort: VNACJ Thrift and Consignment Shop Breaks Sales Record

Celebrating a full year since the opening of its furniture annex, which saw incredible success in its first year, the Visiting Nurse Association of Central Jersey Thrift and Consignment Shop in Manasquan once again broke its sales record in 2015. The Shop's 200+ conscientious volunteers work collaboratively under the management of Renee Wehnke, who joined as Thrift Shop Supervisor this past year. Together, their sales contributed \$315,000 for the VNA.

"It is truly a team effort between our volunteers and the community," said Dorothy Silady, volunteer chairperson of the Thrift Shop Board of Managers. "We see incredible clothing, accessories, household items, and furniture come through our doors. Our volunteers work diligently to keep items moving — and we're excited to say items never last long on our shelves."

Employees of Chubb Insurance Solutions in Whitehouse Station assembled and delivered bicycles to donate to VNA's 2015 Seasons-of-Hope Program. Generous individuals and businesses across the state contributed nearly \$128,000 to support the program that delivers gifts and food cards to VNA patients in need during the holiday season.

Leadership from VNA Health Group, its Foundation, and VNACJ Thrift and Consignment Shop gathered at a ribbon-cutting ceremony in late 2014, to open the shop's new furniture annex. More than 200 volunteers operate the Thrift Shop and furniture annex, which generates proceeds that support VNA Health Group's programs and services.

Our Sources of Revenue

Medicare	63%
Grants and Philanthropic Support	18%
Insurance / Medicaid / Private Duty	16%
Other Revenue Sources	3%

Sources of Grants and Philanthropic Support

Government, Foundations, and Contracts	80%
2020 Vision Campaign	11%
Special Events, VNACJ Thrift Shop, and Planned, Tribute, and Annual Gifts	9%

Distribution of Our Revenue

Home Care	54%
Community-Based Care (See chart below)	17%
Hospice	12%
Other Programs and Services	8%
Visiting Physician Services	5%
Private Duty	2%
Medicare Care Transitions Program	1%

Distribution of Community-Based Care Funds

Healthy Families and Nurse-Family Partnerships	27%
Women, Infants, and Children (WIC) Nutrition Support Services and Programs	22%
Early Intervention and Special Child Health Services	18%
HIV and Cancer Related Services	12%
Other Services and Programs, including Services and Programs for New Moms and Moms-to-be	11%
Respite Care Services and Programs	5%
School-Based Services	2%
Mobile Outreach	2%
Senior Wellness Services and Programs	1%

Boards and Committees

VNA Health Group, Inc.

Officers

Brian Griffin
Chairman

Patrick McMenamin
Treasurer

Peter Gaylord, MBA
Assistant Treasurer

Frank Vigilante
Secretary

John Harz, MBA
Assistant Secretary

John Chiappinelli, Esq.
Assistant Secretary

Steven Landers, MD, MPH
President and Chief Executive Officer

Trustees

Dorothy Bowers

Robert Boyle

Minnie Campbell, DNS

Scott Carmilani

The Honorable Thomas Considine

Kevin Cummings

Robert Dibble

Aline Holmes, RN, MSN, DNP

Ronald Klein

Mindy Minerva

Ulrich Rudow

James Vaccaro

VNA of Central Jersey, Inc.

Officers

Dorothy Bowers
Chairman

Vincent Zales, MD
Vice Chairman

Patrick McMenamin
Treasurer

Peter Gaylord, MBA
Assistant Treasurer

The Honorable Thomas Considine
Secretary

John Harz, MBA
Assistant Secretary

John Chiappinelli, Esq.
Assistant Secretary

Steven Landers, MD, MPH
President and Chief Executive Officer

Trustees

Joshua Bershad, MD

Jack Bonamo, MD

Gary Casperson

Stephen DeFeo, Esq.

Deborah Docs

Carol Silver Elliot

Kenneth Faistl, MD

Brian Griffin

Nancy Kegelman, EdD

Eileen O'Hern Luby

Barbara Mentz, Esq.

Dakota Mulheren Woodham

Roberto Muniz, MPA, LNHA, FACHCA

Neal Oristano

Ulrich Rudow

Thomas Scott, FACHE, FABC

Robert Sica, PhD

Alfred Talia, MD, MPH

Anthony Terracciano

VNA Health Group Foundation, Inc.

Officers

Mindy Minerva
Chairman

Louanne Christie
Vice Chairman

Elizabeth Thees
Vice Chairman

Lisa Docs
Treasurer

Peter Gaylord, MBA
Assistant Treasurer

Lynn Spector, MSW, LCSW
Secretary

John Harz, MBA
Assistant Secretary

John Chiappinelli, Esq.
Secretary

Steven Landers, MD, MPH
President and Chief Executive Officer

Trustees

Marianne Avigdor

Ana Blank

Kathy Cashes

Alice DiFiglia

Richard Diver

Lisa Laird Dunn

Janice Barry Fannan

Ann Gargano

Pamela Gubitosi

Kathy Jones

Mary Pat Magee, Esq.

Janet Mahoney, PhD

Nancy Mulheren

Maria Polansky

Margaret Riker

Jeanne Shanley

Craig Spengeman

Nikie Sourlis

Honorary Trustees

Sarah Barrett

Michael Del Priore

Judith Eisenberg

Henry Sandlass

VNA Health Group of New Jersey, Inc.

Trustees

Matthew Fulton, FACHE

Jay Picerno, CPA

Tom Biga, FACHE

Steven Landers, MD, MPH

Peter Gaylord, MBA

Linda A. Savino, MS, OTR

Visiting Nurse Association of Englewood, Inc.

Trustees

Michael Pietrowicz
Chairman

Anthony Orlando
Assistant Treasurer

Kathy Kaminsky, RN, MS, NEA-BC

John Harz, MBA
Vice Chairman

Peter Gaylord, MBA
Treasurer

Linda A. Savino, MS, OTR

Robert Wood Johnson Visiting Nurses, Inc.

Trustees

Joshua Bershad, MD
Chairman

Geri Ann Swenarton
Assistant Treasurer

Steven Landers, MD, MPH
Vice Chairman

Peter Gaylord, MBA
Treasurer

Lori Colineri, DNP, RN, NEA-BC

Linda A. Savino, MS, OTR

Senior Management

Steven Landers, MD, MPH
President and Chief Executive Officer

John Albright
Vice President of Information Technology, Analytics and Digital Media

Alex Binder, MBA, FACMPE
Vice President, Visiting Physician Services

Vito Buccellato, MPA, LNHA
Chief Operating Officer of VNA Institutes and Services

John Chiappinelli, Esq.
Chief of Legal Affairs and Compliance

Peter Gaylord, MBA
Chief Financial Officer

Ellen Gusick, RN, BSN
Chief Nursing Officer

John Harz, MBA
Chief People Officer

Kristine McCoy, MD, MPH
Director of Center for Primary Care and Public Health, Executive Director, VNACJ Community Health Center

Bridget Murphy, CFRE
Chief Philanthropy Officer

Marie Perillo, RN, BSN
Chief Patient Experience Officer

Colleen Nelson, RN, BSN
Vice President, Clinical Operations for Children and Family Health Institute

Robert Rosati, PhD
Chair, Connected Health Institute and Vice President of Data and Research

JoAnne Ruden, RN, MPA
Administrator, Children and Family Health Institute

Linda A. Savino, MS, OTR
Chief External Affairs Officer and Vice President of Business Development

2015 Corporate Mission Partners

The Corporate Mission Partner program offers businesses the opportunity to help sustain VNA Health Group's mission of providing compassionate care to all patients in need of our services. In return for an annual contribution, businesses receive acknowledgements, benefits including tickets and signage, and recognition at VNA Health Group's signature special events, including the Annual Golf Classic, Halloween Fest, Holiday House Tour and Holiday Dinner Dance. We are grateful to these organizations for their generous support.

Gold Sponsors

CBIZ EAO Benefits
HealthSouth Rehabilitation Hospital
MetLife Resources
Wells Fargo Insurance Services

Silver Sponsors

CentraState Healthcare Foundation
Robert Wood Johnson University Hospital

Bronze Sponsors

Sunnymeath Asset Management, Inc.
Williams Jones & Associates

Corporate Sponsors

Heritage House Sotheby's International Realty
Spectrotel
State Troopers NCO Association of NJ
Thomas Edison State University

Organizations, Corporations, and Foundations

**Funding reflects 2015*

The following organizations, corporations and foundations made generous contributions of \$100 or more in 2015 to support VNA Health Group programs and services. Thank you.

1WorldSync	ExxonMobil Foundation	Consortium	Sunnymeath Asset Management, Inc.
Aish International	Fedway Associates, Inc.	Mulberry Market	Swerp Incorporated
All American Waterproofing	Francis Greenburger Charitable Fund	New Brunswick Lion's Club	Swiss Club of the Jersey Shore
Alpha Delta Kappa Sigma Chapter	George EE, Inc.	Ostomy Association of Middlesex County	The Hartz Mountain Corporation
Amboy Foundation	George Harms	Pacific Life Foundation	The Jorgensen Foundation
Amerigroup	Construction Company, Inc.	Penan & Scott, P.C.	The Jules L. Plangere, Jr. Family Foundation
Atlantic Coast Contractors	Greenberg & Lanz, Esq.	Petrikina, Wellman, Damico, Brown & Petrosa	The Kaplen Foundation
Black Lapel	Home Depot	Pfizer Foundation	The Leather Man, Inc.
Brett Family Charitable Fund	IBM Corporation	Matching Gifts Program	The Morris and Charlotte Tanenbaum Family Foundation, Inc.
Bucks Motorcycle Club	Matching Grants Program	Potter and Associates Architects	Truist
Carner Bros.	Iron Point Partners, LLC	The Prudential Foundation	United Way of Central Jersey
Chubb Group of Insurance Companies	Johnson & Johnson Family of Companies	Matching Gifts Program	United Way of Greater Union County
Clean Design	Kate Spade	Radzieta Funeral Home	United Way of Hunterdon County
Columbia Marketing International	Lyttle Utilities Inc.	RPM Consultants	United Way of Massachusetts Bay and Merrimack Valley
Count Basie Theatre	Major Incorporated	Scandinavian Airlines of North America, Inc.	United Way of New York City
Cranbury Arts Council	Manasquan Savings Bank	Sea Girt Village Center	Verizon Foundation
Credit Union of New Jersey	The Marion and Norman Tanzman Charitable Foundation	Shore Thing Restaurants, LLC	VNA of Central Jersey Thrift Shop
Dunham Charities	Merck Employee Giving Campaign	Squan Tavern, Inc.	WM. Blanchard Co.
Dwight Englewood Middle School	Metlife	St. Luke's Behavioral Health Network	Woman's Club of Tenafly
Educational Testing Service	Mida's Utility Supplies, Inc.	State Line Construction	
Employee Donations	Monmouth Ocean Breastfeeding		
ETS			

2020 Vision Campaign Donors

VNA Health Group is grateful for the generous support of the 2020 Vision Campaign to date. This major fundraising initiative is providing support to establish three world-class programmatic institutes: Children and Family Health Institute, Connected Health Institute, and Advanced Care Institute. Thank you.

Visionaries

Ms. Ruth Hyman
J.A.M. Anonymous Foundation

Transformers

The Francis Louis Roden
Charitable Trust
Mr. and Mrs. Frank E. Shanley

Sustainers

Allied World Company
Mr. and Mrs. Scott Carmilani

Humanitarians

CentraState Healthcare Foundation
Mr. and Mrs. Brian Griffin
Dr. and Mrs. Steven Landers
Marrus Family Foundation, Inc
Mr. and Mrs. William D. Spector
Mr. Samuel Toscano
Mr. and Mrs. James S. Vaccaro III
Mr. and Mrs. Frank S. Vigilante

Benefactors

BlackRock Matching Gift Program
Mr. and Mrs. Francis S. Branin, Jr.
Brown & Connery, LLP
/Mr. Stephen DeFeo
Deutsche Bank
Americas Foundation
Mr. and Mrs. Robert Dibble
Investors Foundation
Johnson & Johnson
Family of Companies
Mr. Robert M. Kaye
Mr. and Mrs. Patrick J. McMenamin
Mr. and Mrs. Daniel Minerva
Ms. Margaret S. Riker
Mr. and Mrs. Ulrich Rudow
Mr. and Mrs. Thomas M. Thees
Dr. and Mrs. Vincent Zales

Supporters

Mr. and Mrs. David Angstreich
Mr. and Mrs. Richard Blank
Mr. Thomas Block
and Ms. Marilyn Friedman
Mrs. Dorothy P. Bowers
Mr. Robert L. Boyle
Mr. and Mrs. Owen Brand
BTIG, LLC
Mr. and Mrs. Vito Buccellato
Dr. Minnie L. Campbell
Charles Edison Fund
Mr. John Chiappinelli
The Honorable
and Mrs. Thomas Considine
Ms. Deborah A. Docs
Ms. Lisa Docs
Dr. and Mrs. Kenneth W. Faistl
Mr. Peter Gaylord
Mrs. Pamela Gubitosi
Ms. Ellen Gusick
Mr. and Mrs. John Harz
Ms. Aline Holmes
Mr. and Mrs. Ron Klein
Kurr Foundation
Mrs. Lisa Laird Dunn
Mr. and Mrs. William Luby
Ms. Kathleen McConnell
Mr. and Mrs. Lawrence Mentz
Merck Employee Giving Campaign
Dr. Robert L. Morgan
Jerry and Bridget Murphy
OceanFirst Foundation
PNC Foundation
Matching Gift Program
Mr. and Mrs. Andy Polansky
The Prudential Foundation
Matching Gifts Program
Mr. and Mrs. John L. Ryan
Mrs. Karen Rafiqi
Dr. Vikranta Sharma
Ms. Irene Sidun

Friends

Mr. and Mrs. John Albright
Amboy Foundation
Ms. Payal Arora
Dr. and Mrs. Sevi Avigdor
Ms. Nancy B. Bardsley
Mrs. Hiwot Bekele
Mr. Alex Binder
Dr. and Mrs. John A. Brennan
Mr. and Mrs. Scott M. Carmosino
Mrs. Louanne Pillsbury Christie
Chubb Group of
Insurance Companies
Communication
Partners & Associates, LLC
Ms. Barbara Davis
Mr. Jesse Dean
Ms. Pauline DePalma
Mrs. Christine Donofrio
Mr. Mark Duda
Ms. Wendy Ebner
Mrs. Holly Engel
Ms. Kim Eustace
Mr. and Mrs. P. Michael Fannan
Ms. Kristie Fawkes
Mr. and Mrs. Anthony P. Gargano
Ms. Nicole Giacomino-Azzarelli
Mr. Alfred L. Glover
Mr. Daniel C. Golding
Mr. and Mrs. Jeremiah P. Gray
Ms. Linda Halloran
Home Centered Care Institute
Hotchkis and Wiley
Capital Management, LLC
Ms. Melissa Jevic
Dr. Nancy M. Kegelman
Mr. and Mrs. Edward A. Kerbs
Kindred Healthcare
Mr. Frederick Ledger
Ms. Keri Linardi
Macy's Foundation
Matching Gifts Program

Ms. Mary Pat Magee
and Mr. Joseph T. Erbe
Mrs. Tina Maglori
Dr. Janet Mahoney
Ms. Carol Maikisch
Mr. and Dr. Joseph W. Marshall III
Mr. and Mrs. William McCabe
Ms. Alva McRoberts
Ms. Robin McRoberts
Dr. Daniel J. Messina
Ms. Eleanor J. Milazzo
Mr. and Mrs. R. Scott Nelson
Ms. Sabine Nicoleau
Mr. and Mrs. Lennart H. Nilson
Mr. and Mrs. John R. Palumbo
Ms. Marie Perillo
Ms. Vicki Quinn
Ms. Cindy D. Reich
Mrs. Mary A. Remhoff
Ms. JoAnne Ruden
Ms. Margaret E. Rumsey
Mr. and Mrs. Allen L. Rusca
Mr. Marc Schnitzer
Ms. Irene Sidun
Ms. Marion L. Smayda
Mr. and Mrs. Michael Tallon
Texas Association For
Home Care and Hospice, Inc.
The Morris and Charlotte
Tanenbaum Family Foundation, Inc.
Ms. Jenna Vaccaro
Mrs. Laura Venezio
Mr. and Mrs. Sheldon Vogel
Ms. Jessica Volek
Ms. Cathy Wallin
Mr. Raymond Wilson
Dr. and Mrs. Alan Zwerdling

Chairman's Circle of Friends

The following individuals generously contributed a gift of \$100 or more in 2015, thus becoming members of our Chairman's Circle of Friends annual giving donor recognition club. Members enjoy special privileges and recognition. Thank you.

Ms. Valerie A. Abel	Mrs. Judith Bonus	Ms. Lois Ciccone	Ms. Cathleen DiPastina
Mr. Paul Accinno	Mr. Keith Boroch	Ms. Elizabeth O. Cichowski	Mr. and Mrs. Domenic DiStefano
Mr. and Mrs. Thomas H. Acerra	Mr. Kurt Borowsky	Ms. Terry Ciulla	Mr. and Mrs. Richard Diver
Mr. and Mrs. George A. Aguilar	Mr. George Borruso	Mr. and Mrs. Michael Cleary	Mrs. David Dodge
Mr. and Mrs. Sam Alfano	Mrs. Elizabeth Bradbury	Mr. Michael Cleary	Mr. Matthew Donaghy
Ms. Eleanor Alston	Mrs. Olga Brender	Mr. and Mrs. Henry Coffey	Mr. and Mrs. Stephen Dorsi
Ms. Christina M. Alvarado	Mr. and Mrs. Donald D. Bretzger	Ms. Eleanor Coffin	Ms. Marianna Dranetz
Mrs. Kelly Ammiano	Mr. and Mrs. James A. Brickley	Mrs. Louisa Coffin-Tilsner	Mrs. Carolyn S. Duckett
Dr. Janet Anderson	Ms. Sandra Brock	Mr. and Mrs. Alfred Colantoni	Estate of Frank B. Duffy*
Mr. and Mrs. Carl F. Annand	Mr. and Mrs. Arthur Broder	Mr. George Coleman	Mrs. Michelle Eisenhardt
Mr. and Mrs. John C. Archibald	Mr. and Mrs. Marvin K. Broder	Mr. Randall G. Confer	Mr. Dave Eisenhauer
Mr. Craig Arold	Dr. J. Putnam Brodsky	Mr. and Mrs. Richard Cornelius	Mrs. Ingrid A. Eldridge
Mr. David Ascher	Mr. Mark Brooks	Dr. John Cottone	Mr. and Mrs. Melvin Enns
Mr. Craig Ashley	Ms. Mary F. Brotherton	Ms. Jennifer Crombie	Ms. Eleanor Epstein
Ms. Victoria Badiola	Mr. and Mrs. Douglas Brown	Ms. Liz Cuneo	Mr. Bill Faas
Mr. and Mrs. Robert Bailey	Ms. Renee M. Bruno	Mr. and Mrs. Sal Cusumano	Mr. Wayne Fabricius
Ms. Patricia Balint	Mrs. Christa A. Buergin	Mr. and Mrs. Stephen H. Cutler	Mr. Charles Facciponti
Mr. and Mrs. William J. Barrett, Sr.	Ms. Joan Bulvanoski	Mr. and Mrs. Joseph G. D'Orsi	Mrs. Karin Fagella
Ms. Peggie Barry	Mr. and Mrs. Edward Busch	Mr. and Mrs. Ronald Daigle	Mr. Frank Falco
Ms. Annette Basri	Mr. James Butterworth	Mr. and Mrs. John D. Dale, Jr.	Mr. and Mrs. P. Michael Fannan
Mr. and Mrs. Thomas B. Bateman	Ms. Mary Cabana	Ms. Elaine Dalley	Mrs. Patricia Farley
Mr. and Mrs. Alexander Baugh	Mr. and Mrs. John B. Caddell II	Ms. Paula DaPrile	Ms. Elizabeth Fell
Mr. Donald A. Baumann	Ms. Glenda Cain	Ms. Barbara B. Davis	Ms. Teodora Filipescu
Ms. Maria Beaver	Mrs. Louise Caldarola	Ms. Dorothy Davis	Mr. and Mrs. John R. Fitzgerald
Mrs. Lovey Beer	Dr. Minnie L. Campbell	Mrs. Judith Davis-Fagan	Ms. Karen Flannery
Ms. Judith Benn	Ms. Rivkah Caplan	Mr. and Mrs. Ed Day	Mrs. Naomi Fleischman
Mrs. Anne Bennett	Ms. Felicia M. Cappadona	Mr. Andrew De Palma, Jr.	Mrs. Lauren Ford
Mr. Howard B. Bernstein	Mr. and Mrs. Ruben Cardona	Ms. Louise DeFazio	Mr. and Mrs. James W. Forsyth
Mr. Roland Berthoud	Mrs. Vicki Carey	Mr. and Mrs. Thomas J. DeFelice, Jr.	Ms. Karen Foster
Mr. Joseph Betz	Ms. Judith Carlson	Mr. and Mrs. Andrew DeFlece	Mr. and Mrs. Leslie E. Freeman, Jr.
Mr. Russell Bey	Ms. Denise Carnazza	Ms. Deborah Degnan	Mrs. Judith Furer
Ms. Peggy C. Bierach	Mr. and Mrs. Barry Carol	Mr. Roger Delaney	Ms. Eleanor Gallagher
Mr. and Mrs. Edward Blaha	Mrs. Karen Carro	Mr. Robert Delmont	Mr. Thomas Gangemi
Dr. Ronald R. Blandon	Ms. Elizabeth Carson	Mr. and Mrs. John H. Devlin, Jr.	Mr. and Mrs. Anthony P. Gargano
Mrs. Toni Bloom	Mr. and Mrs. Peter J. Carton, Esq.	Ms. Rosanne M. Devlin	Mr. Frederick Gaska
Mr. Tony Bocchino	Mrs. Maureen Castellani	Ms. Carmella Di Staulo	Mr. and Mrs. Jake Gehret
Ms. Carolyn Bodmer	Mr. John Celli	Mr. and Mrs. Robert Dibble	Mr. Richard Geisendaffer
Ms. Renee Boetsma	Ms. Doris A. Chmura	Mr. and Mrs. Donald S. DiCenzo	Ms. Elizabeth Gese
Ms. Margaret Ann Shay	Mr. and Mrs. Richard Christie	Mrs. Anne S. DiFedele	Mr. Anthony Giraulo
and Mr. Paul Bohli	Mrs. Louanne Pillsbury Christie	Mr. and Mrs. Blaise DiFedele	Mr. and Mrs. Phillip Giuliani
Mrs. June Bonn	Mr. and Mrs. Gregory Christopher	Mr. and Mrs. William DiGiacomo	Mrs. Joanne Gleeson
Mr. Joseph Bonomolo	Mr. and Mrs. Kenneth Ciacco	Ms. Mary Dill	Ms. Dorothy Goldberg

**Estate gifts*

Chairman's Circle of Friends

CONTINUED

Mr. and Mrs. Kevin Golmont	Mr. and Mrs. Charles H. Jones, Jr.	Mr. Greg Linnett	Mr. and Mrs. Harold Moskowitz
Dr. and Mrs. Curtis K. Goss	Ms. Kathleen M. Jones	Mrs. Linda J. Linnett	Mrs. Nancy B. Mulheren
Mr. and Mrs. Richard Green	Mr. and Mrs. William A. Kacso	Ms. Johana Lopez	Miss Virginia Muhleisen
Ms. Carol Greene	Mr. Edward J. Kaiser	Dr. Eric Lubiner	Mr. and Mrs. H. William Mullaney
Ms. Nancy Gregos	Mr. Nicholas W. Kaiser	Mr. and Mrs. William Luby	Mrs. Audrey D. Murphy
Mr. and Mrs. William Grena	Mr. and Mrs. George Kaiser	Mrs. Rose M. Lukeman	Ms. Barbara A. Nawrocki
Mr. William Grieco	Mr. and Mrs. John Keleher	Mr. Graham Maby	Mr. and Mrs. Denis Nayden
Ms. Lorraine Grogan	Mr. and Mrs. William Keleher	Ms. Ursula MacDonald	Mr. and Mrs. Dan Neebe
Mr. and Mrs. Bernard L. Gross	Mr. Dennis Kelly	Mr. and Mrs. Timothy Malavasi	Mr. and Mrs. Scott Newman
Ms. Gia Grossenbacher	Ms. Mary Anne Ker	Mr. and Mrs. Ronald Manzo	Mr. Mark Nikiper
Mrs. Pamela Gubitosi	Ms. Doris Kidwell	Mrs. Melissa Marcus	Mr. and Mrs. Lennart H. Nilson
Mrs. Joyce A. Haebler	Ms. Georgia Kilpatrick	Ms. Priscilla A. Marek	Mr. Jonah Ninger
Mr. and Mrs. John B. Hall	Mr. and Mrs. Donald R. King	Mrs. Susan Maroon	Ms. Melanie Nowlin
Mr. and Mrs. James Hallinan	Mr. Kevin King	Ms. Joan M. Marren	Ms. Mary Nunes
Mr. and Mrs. John J. Halpin	Ms. Joan Kinsey	Mr. and Mrs. Howard L. Mason	Dr. Jill Konowich
Ms. Joyce Hamrah	Ms. Kathleen M. Kirk	Ms. Rose Mary Matura	and Dr. Daniel O'Connell
Mr. and Mrs. Dirk Hansen	Mrs. Jean Klc	Mr. Thomas Matyk	Mr. and Mrs. John F. O'Donoghue
Mr. Kevin M. Harrison	Ms. Barbara Kline	Ms. Donna L. Maul	Ms. Maura O'Hara
Ms. Patricia M. Hastings	Mrs. Marie M. Knapp	Ms. Elaine Mauriello	Ms. Bonnie O'Malley
Mrs. Doris Hatfield	Mr. John Kobryn	Mr. and Mrs. Peter McCabe	Mrs. and Mr. Andrea Olan
Mr. James Haynes	Mr. Stephen Kocubinski	Ms. Kathleen McCarthy	Mr. John Olsen
Mrs. Rhonda Heath	Mr. Byron A. Komenos, Jr.	Mr. and Mrs. Peter McCarthy	Mr. and Mrs. Anthony Orlando
Mr. Douglas Heine	Mr. Michael J. Komichak	Mrs. Margaret McEvoy	Mr. Anthony W. Orrick
Mr. and Mrs. William Helfrey	Mr. and Mrs. Theodore Kordower	Ms. Virginia McNulty	Mr. and Mrs. Barry Osborn
Mr. Donald Heller	Mrs. Judith Korolewicz	Mr. and Mrs. John E. McWeeney, Jr.	Mr. and Mrs. Jay Panter
Ms. Lucille Herten	Ms. Nancy Kovacevich	Ms. Diane Meier	Mrs. Ann Patella
Ms. Phyllis Hoffman	Mr. Mark Krieger	Ms. Maya Meier	Estate of Pauline Letts*
Mr. and Mrs. Thomas J. Hoffmann	Mrs. Peggy Krieger	Ms. Caitlin Melchior	Mr. and Mrs. Conrad L. Paulus
Mr. and Mrs. Henry Hohorst	Mrs. Anne M. Krone	Mr. and Mrs. Andrew Melnick	Mr. and Mrs. Stewart R. Paynter, Jr.
Ms. Phyllis Horlick	Mr. and Mrs. James Kudrick	Mr. and Mrs. Lawrence G. Mentz	Mrs. Anna Pelo
Mr. and Mrs. Craig Horowitz	Mr. and Mrs. Frederick Kurtz	Ms. Catherine Merker	Mr. and Mrs. Robert Pepe
Mrs. Linda Horsch	Ms. Sarah Laeufer	Mr. Jeffrey Mettam	Ms. Carmela Percontra
Mr. and Mrs. Donald S. Howard	Mrs. Desiree LaMonico	Ms. Mary Meyer	Ms. Marie Perillo
Ms. Rosemary B. Howarth	Mrs. Miriam W. Lampen	Mr. and Mrs. Maurice Meyer III	Ms. Lois Perlman
Ms. Lynne Howells	Ms. Tatiana Larina	Ms. Violet M. Michael	Mr. Thomas Petrozziello
Mrs. Tabitha A. Huber	Mr. and Mrs. Paul A. Larson, Jr.	Mr. and Mrs. Martin E. Michalak	Mr. and Mrs. Donald P. Pignataro
Mrs. Barbara Hubert	Ms. Robin Lattanzio	Mr. Peter Michelis	Mr. and Mrs. Andrew Polansky
Mr. Howie Hubler	Mr. Maurice Dupont Lee	Ms. Eleanor J. Milazzo	Ms. Ege Polat
Mr. and Mrs. Marc Irizarry	Mrs. Barbara Leebaw	Mr. and Mrs. James Milutinovic	Mr. Jeff Proctor
Mr. and Mrs. K. Edward Jacobi	Ms. Miriam Leiner	Mrs. Suzanne H. Mindnich	Mrs. Joan K. Pruzick
Mrs. Laura Jessen	Mr. and Mrs. Harvey Levine	Mr. and Mrs. Daniel Minerva	Ms. Helen Pszczola
Estate of Joan Tierney*	Mrs. Anne Levy	Estate of Gloria Monty O'Byrne*	Miss Jadwiga Puchacz
Mr. and Mrs. Niels M. Johnsen	Ms. Beverlee Levy	Ms. Kimberly Mora	Ms. Nancy J. Pulsch
Mr. J. Robert Johnson	Mr. and Mrs. Jason Lewandowski	Ms. Theresa Morgan	Mrs. Doris Quarles
Mr. Joel S. Johnson	Ms. Theresa Licciardi	Mr. and Mrs. George Morris	Reverend Joseph M. Quinlan
Mr. and Mrs. Ronald F. Johnson	Mr. William J. Lillycrop	Mrs. Barbara Moscone	Mr. and Mrs. Richard Rathemacher
Mr. Samuel C. Johnson	Mr. Jeffrey Lind	Mr. and Mrs. George Moskal	Mr. Jeffrey Raymond

*Estate gifts

Chairman's Circle of Friends

CONTINUED

Ms. Linda Reagan
Dr. and Mrs. Robert M. Rechnitz
Ms. Denise Reich
Mr. Michael Reilly
Mrs. Patricia Reilly
Mr. Thomas Reilly
Mrs. Tena Renals
Mrs. Patricia Resnick
Mr. Donald Reynolds
Mr. William Reynolds
Mr. and Mrs. David Richardson
Ms. Margaret S. Riker
Mr. and Mrs. Douglas Roberts
Mr. and Mrs. William Robertson IV
Mr. and Mrs. Alan F. Robinson
Ms. Ellen Rockmaker
Mr. and Mrs. Barry Rodrigues
Mr. and Mrs. John Rogan
Ms. Jacqueline Rogers
Ms. Arlene Rogoff
Mrs. Marylou Roof
Dr. and Mrs. Stephen Rosenberg
Mr. and Mrs. Andrew Ross
Mr. and Mrs. Frank Rostan
Dr. and Mrs. Eugene D. Rothenberg
Estate of Catherine Rotonda*
Ms. Mary P. Rottino
Mr. and Mrs. Joseph Rubach
Mr. Alan Russo
Mr. and Mrs. Charles D. Ryan
Mr. and Mrs. John L. Ryan
Ms. Nancy Ryan
Mrs. Saguit Saad
Mrs. Lita Saldarini
Mrs. Sandra Salvaterelli
Mr. and Mrs. John Sands

Mr. Michael A. Santiago
Mr. Steve Schachner
Mrs. Marguerite Schanzer
Ms. Arlene Schenerman
Mrs. Elaine Schevon
Ms. Martha Schubert
Ms. Elizabeth M. Schulte
Mr. and Mrs. Steven Schultz
Mr. and Mrs. Jack Schwander
Ms. Colleen Scimeca
Ms. Lynn H. Scott
Mr. and Mrs. Jerome Shapiro
Ms. Jennifer Sharp
Ms. Patricia M. Shiffner
Ms. Irene Sidun
Ms. Dorothy J. Silady
Mrs. Carol Silver Elliott
Ms. Robin B. Simon
Mr. and Mrs. Michael J. Small
Mr. Matthew Smith
Mr. Robert Smith
Mr. Ryan Sobeck
Mrs. Barbara Sottilaro
Mr. Jeffrey Sourifman
Mr. Tom Spadaro
Mr. and Mrs. William D. Spector
Mr. William H. Spence
Ms. Bette Spero
Mr. Joseph F. Spevak
Mrs. Susan B. Stearns
Mr. and Mrs. David I. Stein
Mr. Douglas N. Sterner
Ms. Nancy F. Stevens-Kagan
Mr. and Mrs. Robert Stiefbold
Mr. Andrew Stirer
Ms. Kathleen Storms

Ms. Margaret Storms
Mr. John Strucker
Mr. Lee Strucker
Ms. Constance Sullivan
Mr. and Mrs. Larry Sykoff
Mr. Robert Tangreti
Mr. and Mrs. Jeff Teitel
Mr. Steven Sugar
and Ms. Sally Tether
Mrs. Donna Thatcher
Mr. and Mrs. Thomas M. Thees
Ms. Carite L. Torpey
Mr. Ivan Polonsky
and Ms. Elizabeth A. Tortorella
Mrs. Kathleen C. Townshend
Mr. Clifton T. Trigg
Mr. Joseph Tropeano
Mr. and Mrs. James J. Truncer
Mr. and Mrs. Lewis Turner, Jr.
Mr. and Mrs. Freddy Vajda
Mr. James Van Etten
Mr. Vivek Verma
Ms. Katherine Vick
Mr. and Mrs. Stanley Vickers
Ms. Linda Viola
Mr. and Mrs. Sheldon Vogel
Mrs. Nancy Volin
Ms. Jennie Vozos
Ms. Nancy Wackstein
Carol R. Wade
Mr. Richard Wagner
Mr. and Mrs. Jerry Walfish
Mrs. Peter Walicky
Ms. Molly Walker
Mrs. Patricia A. Wallace
Ms. Deborah Wallach

Ms. Lisa G. Walling
Ms. Nina Walzer
Ms. Catherine Warren
Mr. John Weaver
Mrs. Ann Webb
Mr. Thomas Webber
Mr. Herman Weinberg
Mr. Marvin Weisman
Mr. and Mrs. Daniel W. Whalen
Mrs. Betty White
Mr. James F. White
Mr. and Mrs. Thomas J. White
Mr. and Mrs. William E. Wilbert
Mr. and Mrs. John H. Wilcox
Mr. Paul E. Wish
Ms. Carol A. Wisniewski
Mr. and Mrs. Robert D. Wolf III
Mr. and Mrs. Douglas N. Woodson
Dr. Barbara W. Wright and Mr.
Walter O. Wright
Mr. and Mrs. William R. Wurfel
Mrs. Carla Wyncoop
Mr. Mitsuru Yasuhara
Mrs. Blossom E. Yeamans
Mr. and Mrs. John Young
Ms. Liz Yule
Mr. G. Edmund Yurowski
Mr. Larry Zaayenga
Mr. Jay Zahner
Ms. Patricia Zak
Mrs. Anne Zampella
Ms. Martha Zani
Mrs. Leslie Zelanko
Ms. Ilise Zimmerman
Mr. Carl J. Zolna
Mr. and Mrs. John Zyracki

*Estate gifts

Grant Supporters

Public Supporters

US Department of Agriculture

State of NJ- Department of Health
Supplemental Nutrition Program-
Women, Infants and Children

US Department of Housing & Urban Development

Community Development Block
Grant/County of Monmouth, NJ
Emergency Shelter Grant Program
Health Assessments
for the Homeless

State of NJ- Department of Health

Cancer Education & Early Detection
Early Intervention Program
HIV/AIDS Health Services
(Preventive Resource Network
& Ryan White)
Special Child Health Services
Improving Pregnancy Outcomes

State of NJ- Department of Children & Families

Child & Parent Program/CAPP
Healthy Families Middlesex County
Healthy Families Monmouth County
Healthy Families Essex County
Nurse-Family Partnership
Monmouth County
Nurse-Family Partnership Ocean
County
School-Based Youth Services
Program- Asbury Park
Speech Pathology/Day Care
Sandy Funded Home Visitation
Parents As Teachers- PAT,
Monmouth County
County Council for Young Children
Monmouth & Ocean Counties

State of NJ-Department of Human Services

Mobile Outreach Clinic Program

State of NJ- Department of Health & Human Services

Respite Care Program
Burlington County
Respite Care Program
Gloucester County

Burlington County Board of Chosen Freeholders, NJ Dept of Human Svcs.

Office on Aging/Title IIIIE Respite
Office on Aging/Social Service
Block Grant

Monmouth County Board of Chosen Freeholders, NJ Dept of Human Svcs.

Division of Mental
Health&Addiction Services /
Mobile Outreach Clinic Program
Division of Social Services /
Community Health Nursing
Division of Social Services /
Special Child Health Services
Division of Social Services / Primary
& Preventive Health Services
Office on Aging/Preventive Health
Services for Senior Citizens

Middlesex Board of Chosen Freeholders, NJ Department of Human Services

Community-Based HIV/AIDS
Case Management Services
Community-Based HIV/AIDS
Intensive Case Management
Services

Gloucester County Board of Chosen Freeholders, NJ Dept of Human Svcs.

Office on Aging/Division
of Senior Services Title IIIB
Office on Aging/Social Service
Block Grant
Health Department

Additional Supporters

The Regional Perinatal Consortium of Monmouth & Ocean Counties, Inc.

Teen Pregnancy Prevention Project

Sandy NJ Relief Fund

Long-Term Counseling & Support

United Way of Central Jersey

Nurse Family Partnership
Maternal Child Health Home
Visitation Program

Ronald McDonald House Charities New York Tri-State Area

Home Visitation Program -
Learn and Grow

MDRC (Manpower Demonstration Research Corporation)

MIHOPE - Strong Start - Home
Visitation Program

The Horizon Foundation for New Jersey

School Based Nurse Practitioner
Health Services

TD Charitable Foundation

School Based Nurse Practitioner
Health Services

Gilead Sciences, Inc

Prevention Resource Network -
Project PrEPared program

Tides Foundation / Nicholson Foundation

New Jersey Innovation Catalyst
Initiative (Phase 1)

OceanFirst Foundation

Children & Family Health Institute

Pacific Life Foundation

General Operating Support

Manasquan Bank Charitable Foundation

General Operating Support

Amboy Bank

Maternal Child Health Home
Visitation Program

Visiting Nurse Association Health Group is New Jersey's largest nonprofit visiting nurse association and visiting physician service.

Visiting Nurse Association Health Group is dedicated to helping individuals and families in achieving their best level of well-being by providing compassionate, coordinated, and innovative care in their homes and communities.

A full range of primary-care services are available through VNACJ Community Health Centers and additional services and supports are available through the Advanced Care Institute, Children and Family Health Institute, and Connected Health Institute.

Advanced Care Institute

Children and Family Health Institute

Connected Health Institute

Our unique partnership model with health systems leverages clinical and technical resources to operate Barnabas Health Home Care and Hospice, Robert Wood Johnson Visiting Nurses, VNA of Central Jersey Home Care and Hospice, and VNA of Englewood.

Visiting Nurse Association
of Central Jersey
Home Care and Hospice

■ ■ **Barnabas Health**
■ ■ **Home Care and Hospice**

ROBERT WOOD JOHNSON
VISITING NURSES

