

Hospice by the Bay

Your Non-Profit Community Hospice

ANNUAL REPORT
2012 - 2013

BOARD OF DIRECTORS

Dennis A. Gilardi, *Chair*
Kenneth Meislin, *Vice Chair*
Michael R. Dailey, *Treasurer*
Patricia Kendall, *Secretary*
Helen L. Abe, CIMA®, CRPC®
Daniel E. Cohn, J.D.
Jo Ellen Hylind, RN, MNA
Michael A. Kadel
Robert P. Kowal
Sandra Lew, LCSW, CEO
William C. Mentzer, Jr., M.D.
Gerald R. Peters, J.D.
Robert J. Simon
Linda B. Simpson
Mary Taverna, *President Emeritus*
L. Julius M. Turman, J.D.

BOARD OPERATIONS COUNCIL

William C. Mentzer, Jr., M.D., *Chair*
David Lakes, M.D., *Vice Chair*
Molly Bourne, M.D.
Peadar Dalton, LCSW
Francine Halberg, M.D.
Bobbie Head, M.D.
Jo Ellen Hylind, RN, MNA
Robin Kramer, RN, MS, PNP
Clinton Lane, M.D.
Don Lazzaretto, Pharm.D.
Sandra Lew, LCSW, CEO
Nicole Lofholm, Pharm.D.
Paul Lofholm, Pharm.D.
Rev. Johnathan Logan
Daniel Maloney, M.D.
Alan Margolin, M.D.
Jerry Peters, J.D.
Linda B. Simpson

FUNDRAISING BOARD

Robert J. Simon, *Chair*
Dennis A. Gilardi
Tora D. Isi
Michael A. Kadel
Nicholas A. Kunst
Sandra Lew, LCSW, CEO
Kenneth Meislin

(as of 7/01/13)

As the leading non-profit hospice in the region, our commitment is to people, not profits.

Placing your money where our mission is.

That's a value we've held since we were founded in 1975 as the second hospice in America.

We served 2,359 hospice patients this year, 6 percent more than last year. Some patients had no coverage for care or were homeless or indigent.

We also invested more than \$1 million from your gifts and grants to fuel these compassionate programs:

- The first Hospice Care Room in the North Bay in partnership with Sonoma Valley Hospital. (See story page 7.)
- Free or reduced-fee care of nearly \$600,000 delivered to patients in need.
- Grant funding of \$80,000 used to augment care for 166 patients.
- A six percent increase in grief counseling clients, with pro bono care and support equivalent to \$384,000.
- The only Northern California hospice with a dedicated pediatric team caring for terminally ill children and teens.

This year, despite the loss of \$600,000 from congressional sequestration and other Medicare budget cuts, our strategies to contain patient care expenditures have been successful. We are dedicated to preserving our shared values – No one dies alone. No one is turned away.

What about the future? We need your support to meet the increasing demand for hospice care, competition from other hospices, and the potential for more government cuts on the horizon. Become a Hospice by the Bay advocate, spread the word about who we are, and give generously.

With your continuing partnership, we will be here to care for all those who need us – for generations to come.

With gratitude,

Sandra Lew, CEO

Dennis Gilardi, Chair, Board of Directors

Revenue

Reimbursement for hospice care
and other program revenue **\$32,693,235**

Contributions

Donations	\$910,108
Planned Gifts	\$954,015
Grants	\$166,832
Events	\$309,262
Retail Sales	\$716,776
	\$3,056,993

Other

Investment Earnings	\$572,462
Lease Income	\$453,630
Other revenue	\$124,442
	\$1,150,534

Total Revenue \$36,900,762

Expenses

Program Services	\$25,270,244
Administration	\$5,308,348
Fundraising	\$986,593

Total Expenses \$31,565,185

Change in Net Assets \$5,335,577

Volunteer Services

Community members who serve with us continue to be vital to our work. This year's total number of volunteers reached **500**, offering **27,879** hours of support. The dollar value equivalent of their generous gifts of time was **\$674,114**.

Hospice Care – A Case Study

When someone chooses Hospice by the Bay, our team of compassionate professionals responds. This is what Susan discovered when she called us on behalf of her sister, Ellen, who was living with advanced heart disease.

Soon after the call, our **Admission Nurse** visited Ellen and listened to what her most pressing needs were and answered questions she and Susan had about hospice services.

Our **Medical Director** certified Ellen's eligibility to receive hospice care and worked with her primary physician and our Primary Nurse to immediately address the pain and anxiety she was experiencing.

Our **Primary Nurse** visited Ellen along with Susan who is the primary caregiver. By following Ellen's expressed goals, a care plan was put in place that ensured her comfort and safety.

Being a widow, Ellen was concerned for the emotional welfare of her five children. Our **Social Worker** provided help with final arrangements, a referral for legal assistance, counseling referrals for her children, and a respite care plan was put in place to give Susan a needed break.

A trained **Direct Care Volunteer** visited regularly to run errands and even helped Ellen make scrapbooks of photos that she wanted to leave for her children.

◀ **Dr. Alan Margolin and Dr. Molly Bourne, Hospice by the Bay Medical Directors.**

Our **Home Health Aide** came two to three times a week to assist Ellen with bathing and dressing, and to train Susan on how to reposition Ellen in bed so she would remain comfortable.

When Ellen's pain unexpectedly escalated on a Sunday, a worried Susan called Hospice by the Bay and reached a **Resource Nurse** who accessed Ellen's medical information and instructed Susan on how to bring Ellen's pain under control.

One day Ellen confided to the home health aide that she was feeling sad about her life and questioned her worth as a mother. The aide told Ellen that if she thought that a visit from an

Interfaith Spiritual Support Counselor might be helpful, all she needed to do was let Hospice know and it could be arranged.

With her pain and anxiety under control and her medical condition stabilized, Ellen was feeling calmer and more at peace. She shared with Susan that she was feeling comforted knowing that her children had the support of Hospice by the Bay and a **Grief Counselor** would continue to support them through the inevitable loss of their mother.

Ellen's story is just one example of the thousands of patients that we take care of every year – we strive to meet their unique needs and are honored to bring our very best to every patient.

“She who gives while she lives knows where it goes.”

When Barbara Meislin lost her seven-year-old daughter in 1967, no hospice services existed to support her. And her feeling of isolation became more devastating when a close friend crossed

the street to avoid talking to her because she felt so frightened by what happened. When Barbara’s brother died in New Jersey in 1988, the hospice movement had started, but was not really a formal organization. She received some support during his illness, which made it easier to cope, but when she suggested comfort measures such as music or therapeutic massage, his nurses could focus only on medical intervention.

When Barbara’s mother died 10 years later in the care of

Hospice by the Bay, she found what she refers to as her “bridge over troubled water.” Knowing her mother was in very skilled and caring hands enabled Barbara to be fully present for her mother emotionally. It was then that Barbara, affectionately known as the Purple Lady of Tiburon, promised herself she would always be present to lend support to others travelling alone on the painful journey of losing a loved one.

Barbara established the **Purple Lady Compassionate Caring Endowment** at Hospice by the Bay to support hospice services benefiting children and patients residing in skilled nursing facilities. When an endowed gift is received, an annual distribution is made for the purpose the donor designates. Because the principal remains intact, the fund will generate support in perpetuity. Barbara’s exceptionally generous gift ensures that programs for hospice care will be here for many generations to come. But, she adds, perhaps her most valuable gift has been Kenneth Meislin, her son who has served on the Hospice by the Bay Board with genuine dedication for many years.

Why Ongoing Support is Needed

2359

The number of patients cared for in the last fiscal year – a 6% increase.

0

No one is turned away due to their inability to pay for hospice services.

61%

The increase in patients served through our *Charity Care* program in the 2012-13 fiscal year. The cost of their care was covered entirely by Hospice by the Bay.

65+

83% of patients receiving hospice care in the U.S. were 65 or older in 2012. This age group will comprise our largest population segment in the future.

5

The average age of children with life-threatening illness cared for by our dedicated pediatric team.

\$14.6 million

Six months of operating expenses. Sufficient cash reserves ensure continuity of Hospice by the Bay’s patient services.

Community and Corporate Donors Make All the Difference

We are deeply grateful for our community's financial support. The following individuals and businesses were especially supportive during the Fiscal Year July 1, 2012 – June 30, 2013. ****Legacy Gift**

Mr. and Mrs. Ted Abe
Mrs. Corinne W. Abel
Ms. Aloha Ailes**
Mrs. Jane Allen
Mr. Donald Alt
Mrs. Shirley J. Alvey**
Anonymous
Mrs. Mildred Antrobus**
Mr. Mario Aquilino
Arcadia Home Care and Staffing
Autodesk, Inc.
Ms. Anne Bakar
Bank of America Merrill Lynch
Bank of the West
Mr. and Mrs. Robert K. Battaglia
Ms. Ida Baugh and
Mr. John Harrington
Bay Area Cremation & Funeral
Service
Bay Street Helping Hands
Ms. Katherine M. Beacock
Ms. Virginia A. Behm
Mr. and Mrs. David H. Berg
Theodore C. Bernard**
Mr. and Mrs. Robert L. Bilger
Mr. and Mrs. Steve J. Blumenthal
Mrs. Shelley K. Bolick
Bon Air Center
Dr. Margaret Bourne, M.D.
Mr. and Mrs. Andrew V. Bradley, Jr.
Mr. and Mrs. Bill Brinton
Brown & Brown Insurance Services
of California, Inc.
Brownrigg Charitable Trust
Mr. Daniel R. Burke and
Dr. Deidre Burke
Bunker & Company LLP
Mr. Donald F. Casey**
Mrs. Ellen Caulfield
Mr. and Mrs. Romain Cherbero
Mr. and Mrs. Randy Cherner
Mr. and Mrs. Thomas J. Coates
Mr. John T. Collins
Dr. and Mrs. John Compton
Mr. Stone D. Coxhead
Ms. Rosemary Cozzo
C.P.A. Valet
CMI
Mr. and Mrs. Peter L. Crudo
Mr. Michael R. Dailey and
Ms. Liz Marks
Rev. and Mrs. Peadar Dalton
Mrs. Judith Davis
Ms. Lana Davis
Mr. and Mrs. Michael Dean
Mr. Paul H. Debes**
Ms. Carol M. Del Sarto
Mrs. Eva M. Deleuze
Mr. Edward W. Dennin**
Mr. Clifford Detz
Diageo Chateau & Estate Wines
Mr. and Mrs. James P. Donahue
Eldercare Specialists, LLC
Enterprise Fleet Management
Mr. John H. Erdmann
Janet and Del Evans
Dr. and Mrs. Richard Evans
Mrs. Barbara J. Farley
Ms. Lynn Fey

Mr. Richard M. Fisch**
Dr. J. Ronald Fisher
Mr. Eric C. Forbes
Mrs. Marilynne Forgonson and
Ms. Carolynne Knoles
Mr. and Mrs. John Murray Fox
Freeman, Sullivan & Co.
Friends of Hospice
Mr. and Mrs. Thibault Fulconis
Mr. Eugene A. Fuller, Jr.**
Dr. and Mrs. Richard E. Geist
Mr. and Mrs. Stephen S. George
Dennis and Susan Gilardi
Gilardi & Company
Mr. and Mrs. Steve Giandomenica
Mr. Thomas Given
Ms. Joanne Golas
Mr. and Mrs. Charles Goodman
Mr. Kenith A. Goodman
Dr. Lenore J. Gordon-Kokjer
Ms. Astrea Gorin**
Mr. and Mrs. Kenneth Gosliner
Mr. John Gouldthorpe
Ms. Lorene Greenblat**
Mr. and Mrs. Frank P. Greene
Mr. and Mrs. Holt Greene
Hanson Bridgett LLP
Ms. Nicole Harris
Mr. Larry Harrison
The Hartford
Mr. Timothy D. Hayes
Ms. Wanda Headrick
Mr. James B. Henderson
Mr. Robert C. Herring
Dr. Leo A. Hoefler and
Mrs. Eleanor Werner
Mr. Kenneth Howard**
Mrs. Sandra Howard
Mr. and Mrs. William D. Hutchinson
Estate of Arlene A. Hynes**
Ms. Lillian A. Jackson
Mr. John J. Jeffrey
Jerry Thompson & Sons Painting
**Jewish Community Endowment
Fund, Donor Advised Fund of The
Jewish Community Federation
of San Francisco, the Peninsula,
Marin and Sonoma Counties
Bacharach-Arnone Philanthropic
Fund**
Mr. and Mrs. Melvyn I. Mark
Ron and Sydney Bushman
Philanthropic Fund
Mr. and Mrs. Michael John
Mr. and Mrs. Stephen P. Johnson
Ms. Judith Jonas and
Mr. Arthur Barlow
Mr. and Mrs. Wayne E. Jones
Mr. Shiraz R. Kaderali
Kaiser Permanente San Rafael
Col. and Mrs. Robert V. Kane
Mr. and Mrs. Donald J. Kelleher
Ms. Patricia Kendall
Mr. and Mrs. James R. Kennedy
Mr. Peter C. Kerner
Mr. Morton D. Kirsch
Mr. and Mrs. Jeffrey D. Kirshbaum
Mrs. Maria Kivel
Mrs. Nina Kjellson

The Klinger Family
Ms. Esther R. Klippel**
Mr. Robert P. Kowal and
Mr. Mark E. Sipes
Kunst Bros. Painting Contractor, Inc.
Mr. Paul O. Lamphere
Mrs. Jackie Langsam
Mr. and Mrs. Richard Lawrence
Ms. Mei Yung Lee and
Mr. Ralph Maiano
Dr. and Mrs. Donald E. Leisey
Ms. Sandra Lew and Mr. Ira Pollack
Ms. Jessica Lewin
Mr. and Mrs. Stuart D. Lum
Ms. Susan N. Malone
**Marin Community Foundation,
Donor Advised Funds**
John E. and Helen K. Cahill Fund
Lynn Woodward Fund
Margaret E. Haas Family Fund
Purple Lady/Barbara J. Meislin
Fund
Mr. and Mrs. Lotfollah Mansouri
Marin General Hospital
Marin Sonoma Concours d'Elegance
Mr. and Mrs. Stan Mattison
Mrs. Barbara C. McCullough
Mr. and Mrs. Michael McDermott
Mr. and Mrs. Kenneth Meislin
Dr. William C. Mentzer, Jr.
Ms. Barbara Miller
Mrs. Jane Miller
Mr. and Mrs. John F. Miller
Mr. Drew Minter
Dr. and Mrs. Gary S. Mizono
Ms. Doris I. Mizuiri
Mount Tamalpais Mortuary and
Cemetery
Mr. Michael J. Muldoon
Mr. and Mrs. Gary D. Nelson
Mr. Joaquim Neto
Mr. and Mrs. Dennis G. Nilan
Ms. Cynthia A. Niven
Mr. Ronald W. Noland
Mr. and Mrs. Cecil J. North, Jr.
Mr. and Mrs. Brian O'Hara
Mrs. Susan P. Ohrenschall
One Legal LLC
Mrs. Olivia A. Orr
Mr. and Mrs. David W. Palmer
Mr. Andrew L. Pansini
Mrs. Gertrud Parker
The Pasha Group
Peet's Coffee & Tea
Mr. Thomas Persons
Gerald R. Peters, Esq.
Ms. Susan Petersen
Mr. Svend R. Petersen**
Thomas and Joanne Peterson
Family Fund
Mr. and Mrs. William W. Peterson
Ms. Naomi Porat
Mr. William S. Price III
Mr. and Mrs. Gary T. Ragghianti
Ragghianti | Freitas LLP
Mr. Jacob Ratinoff
Mrs. JoAnn Richardson
Mr. and Mrs. Richard S. Riede
Mr. and Mrs. Gary Rifkind

Mrs. David D. Ring
Mr. and Mrs. Richard K. Robbins
Robert C. Placak & Associates
Ron Andrews Medical Co., Inc.
Mrs. Eleanor L. Sade
Mr. and Mrs. James S. Saffran
**San Francisco Foundation, Donor
Advised Funds**
Mr. and Mrs. Donald W. Davis
Federlein Family Fund
Clara-Belle L. Hamilton Core Trust
Paul and Cassandra Hazen
Katharine H. Johnson Fund
Dr. Samuel Scarlett, M.D.
Ms. Helene Schainbaum
Mr. and Mrs. Richard H.
Schoenberger
Ms. Andrea Schultz
Mr. Charles Sciaroni
Ms. Dian D. Scott
Ms. Olive Sheil**
**Silicon Valley Community
Foundation, Donor Advised
Funds**
The Frye Family Fund
Masi-Hancock Fund
Linda and Kerry Simpson
Mr. Bob Smith
Mr. and Mrs. Geoffrey W. Smith
Mr. and Mrs. Ken Sodo
Sonoma Market, Inc.
Ms. Catherine Spanger
Mrs. Helen Holm Stagg
Mr. and Mrs. Anthony Stais
Mrs. Janith M. Steinhart**
Mr. W. David Stern and
Ms. June Rubin
Mr. Eric Sternberger
Mrs. Francoise Stone
Mr. Curt Sugiyama
Mrs. Jeanette Sullivan**
Michael J. Sullivan, Ph.D.
Super Pinot, LLC.
Mrs. Muriel M. Tarrant
Mr. Paul J. Taubman
Telekenex
Steve and Britt Thal
Mrs. Suzanne Thomas
TM Financial Forensics, LLC
Mr. and Mrs. Donald N. Tornberg
Town Center Corte Madera
Mr. and Mrs. Victor Tschirky
Mrs. Ann M. Tunney
Mrs. Audrey S. Tytus**
Ms. Sally A. Updike
Valley of The Moon Vintage Festival
Mrs. Marion J. Van Wie**
Villa Marin
Mr. Denis Viscek
Mrs. Anna B. Walton
Mr. Richard Wank
Mr. and Mrs. Brock Watts
W. Bradley Electric Inc.
WHV Investment Management
Mr. and Mrs. Monroe J. Wingate
Mr. and Mrs. Paul Winterhalder
Mr. and Mrs. Tom Wipf
Zeidman Gift Fund
Mrs. Anne M. Zucchi

Marin County

17 E. Sir Francis Drake Boulevard
Larkspur, CA 94939 • (415) 927.2273

San Francisco/Northern San Mateo Counties

1902 Van Ness Avenue, 2nd Floor
San Francisco, CA 94109 • (415) 927.2273

Sonoma County

190 West Napa Street
Sonoma, CA 95476 • (707) 935.7504

Opening the North Bay's First Hospice Care Room

Grantors and Foundations

The investment made by our foundation funders contributes greatly to our success.

- California Healthcare Foundation
- Frank A. Campini Foundation
- The Cleo Foundation
- Cox Foundation
- William H. Donner Foundation, Inc.
- Enterprise Holdings Foundation
- The Marianne and Albert Figen Foundation
- G. A. G. Charitable Corp.
- The William G. Gilmore Foundation
- Harold J. and Reta Haynes Foundation
- Hilltop Foundation
- The Long Family Foundation
- The Moyer Foundation
- Novato Community Hospital and Sutter Pacific Medical Foundation
- Norman Raab Foundation
- Robison Family Foundation
- Sanderson Family Foundation
- San Francisco Bay Area Affiliate of Susan G. Komen for the Cure
- Alice Shaver Foundation
- Springcreek Foundation
- To Celebrate Life Breast Cancer Foundation
- Unbroken Chain Foundation
- T. B. Walker Foundation
- Mary Wohlford Foundation

It's a wonderful success story. With your charitable donations and a grant from Impact 100 Sonoma, in July Hospice by the Bay and Sonoma Valley Hospital opened the North Bay's first dedicated, in-patient Hospice Care Room for our patients during their final days.

The room is both a "home away from home" and a safe haven, private and comfortable, while providing necessary, 24/7 medical care for patients who:

- Don't have someone at home to provide the care they need, or
- Need more intensive attention and care than they can get elsewhere.

Patients who cannot remain at home in their last days don't have to die alone because we're just steps away from the bedside. Your charitable gifts to fund this project have made a real difference in patients' and families' lives. Now that's a success story we can all truly feel good about.

BANK OF THE WEST

Bank of the West's Vice Chairman **Thibault Fulconis** and his wife **Adelaide** pose with **Hump-Free** the camel at Midnight at the Oasis, our annual gala held November 2, 2013. Hospice by the Bay gratefully acknowledges Bank of the West as Presenting Sponsor of the gala since 2000.

