

Just the Facts

WELCOME HOME CAR, TRUCK, AND CYCLE SHOW

Salem VAMC's 5th Annual Welcome Home event was held on August 20, in the field between our medical center and the Virginia Veterans Care Center (VVCC), in conjunction with the Star City Cruisers 21st Annual Car, Truck, and Cycle show. The event was a success with 92 registered vehicles, and approximately 350 in attendance, including about ten Operation Enduring Freedom/Operation Iraqi Freedom/Operation New Dawn (OEF/OIF/OND) Veterans and their family members. Members of Salem VAMC's Rural Health Team shared information about services for Veterans, preventive health care, and more. Awards were presented and free lunch was provided to OEF/OIF/OND Veterans. The mobile Vet Center also was present. Numerous volunteers assisted with the logistics for the event and to escort hospitalized Veterans to the field to participate in the program.

This year the event included a cruise-in on the previous Friday night with musical entertainment by "New Tradition" (sponsored by the Salem Rotary Club). The evening concluded with a memorial vigil in recognition of Veterans who sacrificed their lives or were injured in combat.

Special thanks to Salem VAMC Voluntary Service, Star City Cruisers, VVCC, Rolling Thunder, Red Cross, Salem VA Federal Credit Union, Salem Phone Book, Foundation for American Veterans, Norfolk Southern Railroad, Virginia Wounded Warrior Program, Salem VAMC Rural Health Team, Roanoke Vet Center, Salem Rotary Club, the New Tradition band, and all who worked so hard to make this a special event for Veterans.

Miguel H. LaPuz, MD, MBA
Director

Korean War Veteran and Purple Heart recipient Hub Jones with his 1940 Ford. Photo by Nancy Short.

Left: Nancy Short, OEF/OIF/OND Case Manager, and James Dye, OIF Veteran and Army Reservist. Right: Air Force Veteran Sam Jennings with Willow and Ezra looking at OEF Veteran Jay Kincannon's Jeep Willie.

Left: Staff from Salem VAMC, including Director, Dr. LaPuz (left) and Rural Health Team providing information to an OIF combat Veteran. Right: (First row left to right) John Whitlock, Roanoke Vet Center Counselor; Tracey Clark, Roanoke Vet Center Counselor. (Back row left to right) Lynn McGhee, Roanoke Vet Center Team Leader; Betsy Smolder, Beckley Vet Center Counselor; Art Dunahue, MVC Driver, Lexington Vet Center; Martha McGlothlin, Beckley Vet Center Counselor; and Matt Rogers, MVC Counselor, Lexington Vet Center.

**Thanks to all who made
this year's Welcome Home
Event a success!**

Rural Outreach

Salem VAMC has a Rural Health Team to provide information and education to Veterans in our catchment areas. The team is under Salem VAMC's Primary Care Service Line, and works closely with Home Based Primary Care, Tele-medicine, Women's Health, Mental Health, OEF/OIF/OND Coordinator, and other services.

In August the Team shared information about VA health care services at: the Wings & Wheels event in Hot Springs, the Old Fiddler's Convention in Galax, Celebrate Catawba in Catawba, the Tazewell County Fair, the Peach Festival in Stuart, and the 21st Annual Welcome Home Car Truck and Bike Show at the Salem VAMC.

Upcoming Rural Health Outreach Events are:

September 3-5—Hillsville Flea Market from 7a-4p

September 9—Veterans Resource Fair, Owens Banquet Hall, Blacksburg from 9:30a-6:30p

September 24—Craig County Flea Market in New Castle from 8a-1p

October 8—Craig County Fall Festival from 9a-5p

October 22—Apple Dumpling Festival at the Depot on Main St. in Stuart from 10a-4p

Upcoming events open to the public are posted on our website at www.salem.va.gov in the events calendar.

If you would like to invite the Rural Health Team to an event or to speak with your organization, please contact Marian McConnell at (540) 855-3460 or email at marian.mcconnell@va.gov.

EAT WISELY

Submitted by Dr. Shannon Cohen

As part of the collaborative efforts of Nutrition & Food Service (N&FS) and the Health Promotion Disease Prevention Program (HPDP) and our focus on eating wisely, Kara Kielmeyer, Registered Dietitian, discussed strategies and tips for creating a guilt-free summer barbecue with Veterans, visitors, volunteers, and staff. She was assisted by Kristy Suhr, Chief, N&FS, and Dr. Cohen, HPDP. Delicious, low-fat, low-calorie samples of turkey burger, fresh vegetables, and angel food cake were shared in the main lobby in August.

The next food demo is scheduled for September 14th from 12-12:30 pm in the main lobby. Come for great ideas and a free taste of "Fall Harvest and Beyond."

September is "eat wisely" month. Eat wisely to maximize your health. Eat a variety of foods including vegetables, fruits, and whole grains. It is important to include low fat milk and other dairy products in your diet, and limit salt, fat, sugar, and alcohol. Try to add color to your plate by choosing a variety of fresh or frozen vegetables and fruits each day. In particular, make selections from the different vegetable groups several times a week. Aim for 2-1/2 cups of vegetables and 2 cups of fruits per day, every day!

OLD PROFESSORS (AND SAILORS) NEVER JUST FADE AWAY... THEY CONTINUE TO SERVE THEIR FELLOW VETERANS

Submitted by "Gar" (Garland) Wiggs

After a 41-year college teaching career, retiring 1 June, I have become a Salem VAMC Volunteer serving at the newly opened Wytheville CBOC.

I work in conjunction with Donna Lambert, the Salem VAMC My HealthVet Coordinator, as the MyHealthVet Volunteer at the new community-based site, helping my fellow Veterans learn how to access the My HealthVet Program on their home computers. In addition, during my Monday, Wednesday, Friday, 10a-2p volunteer schedule, I have other volunteer assignments provided by the Clinic's Acting Manager, Christina Beavers.

Never satisfied with being a "rocking chair-type" of retiree, I contacted Ann Benois, Chief of Volunteer Service at Salem VAMC in early December 2010 to learn how I might become a Volunteer upon my coming retirement in 2011 at the soon-to-open Wytheville VA CBOC.

An early adoptee of My HealthVet, I have learned to use the program to help manage my own health. As a VA patient, I recognize the need to be an active partner with my Clinic 1, Team J, healthcare team by being ever-vigilant regarding my vital signs and lab tests. I use the Secure Messaging function of My HealthVet to "talk" with members of my healthcare team. I especially like the newest function of the My HealthVet Program – being able to view and get detailed interpretations of lab tests taken during my clinic visits!

My "retirement dream job" has finally become a reality!

In the photo—left to right—Douglas A. Woods, Gar Wiggs, and John Smith with his two daughters. James Deyerle took the photo, as Gar assists these Veterans with My HealthVet.

EEO—DID YOU KNOW?

Did you know Managers and Supervisors actively assist with providing equal employment opportunities? Managers and Supervisors are trained in EEO regulations and allow time for employees to participate in EEO activities. They also provide work experiences to develop employees and assist in recruiting and hiring a diverse workforce. All Managers and Supervisors have a responsibility to ensure equality employment opportunities, and to further enhance workforce and succession planning.

For more information about your local EEO Program, contact ext. 2727.

? ASK ETHEL?

The Integrated Ethics Committee will pose a question each month in *Just the Facts*. Questions and answers will address resource allocation and other ethical Issues in the workplace. Answers will appear in the following month's issue. Employees are encouraged to submit questions to Ethics (122). Please include your name and extension if you want a personal response (all responses are confidential).

August's Question: Why are we starting to advertise jobs as temporary?

Answer: It is VHA policy to use the services of qualified individuals on a temporary basis when necessary to alleviate recruitment difficulties and in all cases where VHA work requirements do not support employment on a full-time permanent basis. Decisions concerning utilization of temporary employees must be related to patient care and other VA work requirements and supported by relevant staffing guidelines. A temporary appointment shall be utilized when an employee's services are required on less than a permanent basis. Temporary appointments are reviewed on a regular basis and when vacancies occur and when there are significant workload changes to ascertain whether the utilization specified is realistic and meets the objectives of the organizational unit's staffing plan.

September's Question: Why is there a swimming pool behind Building 17 that is never used but we spend money on it to keep open?

VA REACHES OUT TO VETERANS TO EXPLAIN UPCOMING CHANGES TO GI BILL

Encourages Veterans to Visit VA Website to Learn More

WASHINGTON – VA is reaching out to inform Veterans of recent changes made by Congress to the Post 9/11 GI Bill that take effect in 2011.

General Allison Hickey, Under Secretary for Benefits, said “The Post 9/11 GI Bill is incredibly important because it reduces the financial burdens of higher education so that Veterans have an opportunity to achieve their education goals. VA believes it is important for Veterans to be aware of changes to the GI Bill this year and learn more about how these changes may affect them.”

“It’s hard to believe how far we have all come with the Post-9/11 GI Bill the past two years,” stated General Hickey. “Today, more than 537,000 students have received over \$11.5 billion in GI Bill benefits to help them take charge of their future.”

Upcoming changes to the Post-9/11 GI Bill effective August 1, 2011 include paying the actual net cost of all public in-state tuition and fees, rather than basing payments upon the highest in-state tuition and fee rates for every state; capping private and foreign tuition at \$17,500 per academic year; and ending payments during certain school breaks, to preserve Veterans’ entitlement for future academic semesters. Also, certain students attending private schools in select states can now continue to receive benefits at the same rate payable during the previous academic year.

Beginning October 1, 2011, eligible individuals will be able to use the Post-9/11 GI Bill for programs such as non-college degrees, on-the-job training, and correspondence courses, and they will be eligible to receive a portion of the national monthly housing allowance rate when enrolled only in distance learning courses.

VA is implementing the latest round of changes to the Post 9/11 GI Bill and has already begun processing fall 2011 enrollment certifications. Outreach by VA has helped to increase participation by colleges and universities in the Yellow Ribbon program, which helps students avoid out-of-pocket costs that may exceed the benefit. Today, more than 2,600 schools are participating in the Yellow Ribbon program.

“VA is committed to ensuring Veterans have the information and tools they need to succeed,” General Hickey concluded.

Complete information on the Post-9/11 GI Bill is available at: www.gibill.va.gov. VA’s education information phone number is: 1-888-GIBILL-1. For ongoing benefit information, Veterans and Servicemembers can log into the VA eBenefits website: www.eBenefits.va.gov. To ask a question in a secure e-mail, use the “Ask a Question” tab at: <https://www.gibill2.va.gov/cgi-bin/vba.cfg/php/enduser/ask.php>.

FACILITY ENHANCEMENTS/CONSTRUCTION NEWS

Submitted by Wayne Johnson, FMS

Vendor testing of Salem's new open MRI is now complete, and training is underway. The first diagnostic scans are expected to take place in September. A few relatively minor construction items remain for correction in the new MRI addition and the new Emergency Department space.

Renovation of Building 9, second floor for Mental Health Service Line (MHSL) is complete, and this space was reoccupied by MHSL in mid-August.

Plans are underway for the relocation of patients from Building 7, second floor to allow for renovation of 7-2.

Completion of the last of Salem's six American Recovery and Reinvestment Act of 2009 (ARRA) Projects (aimed at substantial energy savings) is still awaiting cooler weather, but should resume in September.

During September/October, the following projects will continue:

- ◆ Construction of a New Education Center in Building 75: Primary work should be completed and installation of architectural features should initiate.
- ◆ HVAC System Replacement in Building 11: Installation should be substantially completed followed by similar work in Building 12.
- ◆ Replacement of Roofs: Work will continue into the fall on Building 143 roof. Re-roofing of the Chapel (Building 144) should initiate during the September/October timeframe.
- ◆ SPD Renovation for Scope Processing: The new Scope Processing area is essentially complete and construction work in other affected Project areas will soon be completed.
- ◆ High Efficiency Heating Systems for Buildings 17, 18, 19, and 25: Construction will initiate.
- ◆ HVAC Humidification Corrections in Building 143: Should be completed.
- ◆ Front Accessible Entrance for Women's Health Clinic: Construction contract should be awarded.
- ◆ Building 76 Renovations for Relocation of Research: Construction will initiate.
- ◆ Building 8 Addition for MHSL: Construction procurement should be completed.
- ◆ Emergency Water Storage Project: Construction should initiate, dependent on weather.
- ◆ Repair of masonry above the roofline on Buildings 7, 8, and 9: Work will be completed.
- ◆ Building 74 basement corridor floor finish: Samples are being tested with a decision expected in September.
- ◆ Install additional lighting in Parking Lot G: Work will be completed.
- ◆ Community Living Center Dining Room Addition for Building 2: Design will continue.
- ◆ Emergency Electrical System Upgrades: Design will continue.
- ◆ Primary Electrical System Replacement: Design procurement will continue.
- ◆ Upgrade and Modernize Utility Plant: Design procurement will continue.

Projects completed within the last month include:

- ◆ Building 2A roof, Building 74 roof, and Buildings 2 – 4 corridor roof.
- ◆ Building 9, 2nd Floor renovation for MHSL.

Please continue to be aware that there are other (generally smaller) construction projects currently in progress. As reflected in our recent successful OSHA inspection, it is our goal to conduct these activities in a safe manner. We appreciate your help in maintaining a safe environment by reporting any unsafe conditions. If you see unsafe conditions, please immediately report details of the situation to Safety (Ext. 2292) or FMS (Ext. 2700).

BEAT THE HEAT

Submitted by Kara Kielmeyer MEd., RD

It's that time of year to take precautions during the summer heat. Each year, approximately 175 Americans die due to heat-related health complications. Prolonged exposure to sun, heat and humidity can greatly increase risk of dehydration, heat exhaustion, and heat stroke. This risk increases for young children/infants, the elderly, and people with certain medical conditions. If you must venture out in the summer, here are some tips to stay safe:

- ◆ Drink 2-4 cups of cool, non-alcoholic, low-sugar beverages per hour that you are outside.
- ◆ Cool off in the shade whenever possible. Take frequent breaks in air conditioned places if available.
- ◆ Avoid prolonged vigorous outdoor activity on very hot days.
- ◆ Wear lightweight, light-colored clothing that reflects heat and allows sweat to evaporate.

Even if you are not sweating profusely, your body is losing water. If you wait until you are thirsty to drink fluids, you may already be slightly dehydrated, so it is important to constantly drink to replace fluid losses. Water is the best choice for hydrating your body. Drinking caffeinated, alcoholic, or high-sugar drinks (such as juice or soda) may not keep you as hydrated as water. Most individuals need around 8 cups (64 ounces) of fluids per day. Your needs may differ based on certain medical issues such as congestive heart failure or kidney disease. Consult with your physician to learn about your specific fluid needs.

Know the warning signs of heat-related illness. If you notice symptoms such as unusually heavy sweating, cold, clammy skin, muscle cramps or spasms, nausea, or weakness/dizziness, immediately stop what you are doing and seek help. Get out of the sun and take sips of cool water. Notify emergency services if symptoms persist.

For more information on beating the summer heat, view the resources available on the Centers for Disease Control (CDC) website at www.cdc.gov.

PROPER NEEDLE DISPOSAL

Submitted by Nathan Rivers and Charlene Scott

Recently we have had a few incidents where needles were improperly disposed of after usage. Improperly disposed needles can cause serious potential infection control issues for the housekeeping aids and laundry workers that serve this medical center. Please remember to dispose of needles in the proper receptacles. Please put the needle receptacles into their proper containers. Your cooperation in this process is greatly appreciated and will ensure the safety of our personnel.

WOMEN'S HISTORY QUILT

Submitted by Charlene Scott, Photo by Marian McConnell

A women's history quilt is being made by Brenda Collins of the AFGE Office, and her sister Becky. They are creating the quilt from a template which was displayed in our main lobby. When the quilt is finished, they plan to present it to our Women's Health Clinic. Watch this newsletter for a picture of the finished product! Thanks, Brenda and Becky, for this wonderful tribute to women's history!

VA'S SUCCESS WITH TRANSPARENCY: **HOSPITALCOMPARE DATA**

The Department of Veterans Affairs (VA) is committed to providing Veterans and their families with a complete picture of the health care outcomes realized at our facilities throughout the Nation. By collaborating with the CMS Hospital Compare Web site, we are able to increase access to this data, allowing Veterans and their families to make informed decisions about their medical care.

- ◆ Hospital Compare (www.HospitalCompare.hhs.gov), a widely followed tool CMS uses to communicate to Medicare beneficiaries about their quality of care, now has more results about the quality of Veteran care. The Veterans Health Administration (VHA) is proud that all 124 of our acute care hospitals participate in one of the most popular resources for consumers.
- ◆ The quality measures on Hospital Compare are reported in partnership with the Hospital Quality Alliance, a group of public and private organizations that represent consumers, hospitals, doctors and nurses, employers, accrediting organizations, and federal agencies who share VA's commitment to improving health care through transparency.
- ◆ The measures that now include VA medical centers are mortality and readmission rates in Veterans over 65 years who were hospitalized with Acute Myocardial Infarction (AMI - heart attack), Pneumonia (PN) or Congestive Heart Failure (HF). Cases included in the measurement were discharged from the hospitals from July 2007 through June 2010, in addition to results about adherence by VA hospitals to best practices.
- ◆ The goal of participation in Hospital Compare is not to label a hospital good or bad, but to provide insight about the results hospitals are achieving and encourage efforts to improve. Veterans and their families can directly compare mortality and readmission rates at individual VA medical centers to those at their local non-VA hospitals. These results will be updated annually in July.
- ◆ Hospital Compare is a powerful tool not only for consumers, but also for hospitals since the information on the Web site may help facilities learn where they stand on certain performance measures. Measurement, oftentimes, is a stimulus for improvement.
- ◆ VA is committed to public transparency, the sharing of performance and quality data, as a way to help Veterans and their families make informed decisions about their medical care. Transparency of quality and safety measures helps assure our stakeholders – Veterans Service Organizations, Congress, and the American people – of their investment in VA care benefits Veterans and the Nation. The information released is not a surprise to VA hospitals. CMS shared data with VA hospitals several months ago and many hospitals have already begun improvement efforts.
- ◆ Public transparency is not new for VA. VA Core Hospital Measures have been available on the Joint Commission Web site, www.qualitycheck.org, since 2005. VA has published additional performance measures on the VA Quality of Care Web site, <http://www.qualityandsafety.va.gov/qualityofcare>, since 2008. More recently, VA developed a public Web site (<http://www.hospitalcompare.va.gov/>) that displays measures of hospital performance in important quality areas like safety, effectiveness, efficiency, timeliness, patient centeredness, and equity.

- ♦ Participation in Hospital Compare significantly expands VA's outreach to Veterans and their families and offers direct comparisons of our facilities with private sector counterparts.

It is critical to share VA's efforts to ensure public accountability and to spur constant improvements in health care delivery to our Nation's Veterans in spite of this CMS outcomes data announcement. The success of VA's approach to transparency in data and quality is reflected in our receipt of the Annual Leadership Award from the American College of Medical Quality, and in our establishment of the VA Hospital Compare website and program known as ASPIRE, which is designed for Veterans, family members and their caregivers to compare the performance of their VA hospitals to other VA hospitals. Using this tool found at <http://www.hospitalcompare.va.gov>, Veterans, family members and caregivers can compare the hospital care provided to patients.

Quality Information on this web site is divided into four sections. Additional information about LinkS and ASPIRE is included below in the following list:

- 1) LinkS ("Linking Information Knowledge and Systems") summarizes outcomes in areas such as acute care, safety, Intensive Care and other measures.
- 2) ASPIRE documents quality and safety goals for all VA hospitals, plus how well our hospitals are meeting these goals.
- 3) Compares how well your local VA hospital cares for its Veterans with congestive heart failure, heart attack and pneumonia.
- 4) Tracks progress in the VA in reducing complications from surgery including infection, blood clots, cardiac and respiratory problems.

LinkS and ASPIRE

VA's Linking Information Knowledge and Systems (LinkS) is a dashboard that documents outcome measures for acute care, ICU, outpatient, safety and annual measures. This data shows strengths and opportunities for improvement at the national, regional and local hospital levels. LinkS supports the VA mission to provide the best possible care to Veterans. The dashboard shows what we are measuring and our result. A simple example would be for smoking. We measure the percentage of Veterans that smoke and what we've done to help them stop smoking such as smoking cessation classes, counseling or medication to help them quit. The data is updated on a regular basis. ASPIRE is a dashboard that documents quality and safety goals for all VA medical centers. This data shows strengths and opportunities for improvement at the national, regional and local hospital level. ASPIRE data supports VA's mission of offering a continuous health care improvement program to provide the best possible care to Veterans. The database lists many "measures" and our goal for each measure. The data shows "where we are" in comparison to where we want to be. A simple example would be for blood pressure management. The goal for all Veterans age 18-85 with high blood pressure is to have blood pressure readings less than 140/90. This measure shows the percentage of Veterans meeting that blood pressure goal. The data in this dashboard will be updated on a regular basis.

The ASPIRE site raises the bar for the 21st century health care, and much of the data in LinkS and ASPIRE are simply not measured in other health systems, and are more up-to-date than data being released by CMS. Please note, when available, VA uses outside benchmarks but often sets VA standards or goals at a higher level. VA scores hospitals more than 30% different from the goal as under-performing or red and those only 10% different from the goal are shown in green in ASPIRE. Therefore, a red site within VA might be a good performer compared to outside counterparts. The scoring system is designed to move VA forward. ASPIRE is not about finding fault but about helping VA to target opportunities for improving performance.

COMPLIMENTS CORNER

"Thanks to the **2-3 Nursing staff** for all the special care they gave me over the years and making me feel like family."

"I feel so blessed to be able to have the VA for my care. The service and respect I got at the Salem VA was second to none. Thank you to you and your staff. Especially your **Cardiology staff** — just awesome. Thank you again." (From survey comments.)

"Special thank you to **David Dodson, James Cooke** and **Cindy Nicholas** for their special help with needed repairs in the Laundry plant! Their assistance and expertise saved costly repair time and continuation of laundry operations."

Veterans and Visitors: Do you have a compliment or suggestion to help us exceed your expectations? Our goal is to provide excellent service. Please ask to speak to the STAR (Service Level Patient Advocate) in the area to share your feedback. You may receive a survey in the mail; please complete it and return it to us with your feedback.

JAMES BONDS GOES SMOKE FREE

Submitted by Dr. Shannon Cohen

James Bonds, Air Force Veteran and Rural Health van driver, snuck his aunt's cigarettes at age 10-12 when they cost \$0.10 a pack. As an adult he began smoking up to two packs a day. This habit was "very hard to break." He tried quitting six times over the course of several years, but the pull of nicotine was too strong for

him to quit for long. He knew he was addicted to cigarettes when he had to smoke one right away in the morning when he woke up and smoked two cigarettes on the three-mile drive home after work each day. The price of cigarettes rose and he began wheezing at night. He thought it was time to try quitting again when his health care provider Patty Muller, NP, suggested it.

With the encouragement and support of his co-workers, Patty Muller, and tobacco cessation clinician Bridgette Vest, James is proud to announce he has been tobacco-free since November 13, 2010. He says he is "in for the duration." He reports sleeping better, breathing easier, and his sense of smell has improved. He has reduced his car insurance rates by stopping smoking, and he is saving almost \$10 a day since he quit. He still has the urge to smoke on occasion and knows that may persist for a long time but states he can count on his co-workers, family, and health care team to get him through it.

He was pleased to participate in the employee smoking cessation initiative which offers free nicotine replacement therapy to employees including nicotine gum, lozenges, and patches. He used oral medication that reduced his craving and it was covered by his VA pharmacy benefits.

Now James is enjoying the new camera he bought with the money he saved by quitting smoking, and he stands tall among the non-smokers at his family reunions. He wants others to know that they can quit too! Just talk to your health care team and set a date to quit today! Veterans and employees may contact Bridgette Vest directly at ext. 1790.

REPORTING SAFETY & QUALITY ISSUES

Submitted by Quality Management

Any employee of the Salem VAMC may report safety and quality-of-care issues directly to the Joint Commission, our accrediting agency. Concerns may be reported without retaliation or disciplinary action against the reporting employee. Reports may be reported to the Joint Commission through several means:

Mail:

Division of Accreditation Operations
The Joint Commission
One Renaissance Blvd.
Oakbrook Terrace, IL 60180

Phone: 1-800-994-6610

Fax: 1-630-792-5636

Email: complaint@jointcommission.org

Be sure to check out our website
www.salem.va.gov
For events, articles, photos, this
newsletter, and more!

JUST THE FACTS

The newsletter is published around the 1st of each month.

If you have ideas for *Just the Facts* articles (250 words or less), photos, or suggestions, please contact Marian McConnell at (540) 982-2463, Ext. 1400; or email vhasampublicaffairs@va.gov at least 10 days before the first of the month.

Remember, you can read current and past issues on the Salem VAMC Intranet home-page.

Disclaimer: We reserve the right to edit/condense articles and information as appropriate. We will make every attempt to notify the author(s) first.

Now posted online at:

www.salem.va.gov

EVENTS CALENDAR—2011

Sept 4-10	National Suicide Prevention Week
Sept 5	Labor Day Holiday
Sept 11-17	National Assisted Living Week
Sept 12-16	National IT Week
Sept 14	Fall Harvest and Beyond—Food Demo from 12-12:30p in the Main Lobby Bldg. 143
Sept 16	POW/MIA Recognition Day—2pm: Program in Bldg. 5 Auditorium—Adrian Cronauer, Speaker
Sept 17	Citizenship Day
Sept 18-23	National Veterans Summer Sports Clinic Constitution Week Deaf Awareness Week Prostate Cancer Awareness Week National Rehabilitation Week
Sept 20	Advance Class for Employees: Project Management—An Approach that Works from 8:30-4:30p in 77-130D
Sept 23	Employee Town Hall Meeting from 11:30-12:30p in the Auditorium (Building 5)
Sept 21	World Alzheimer's Day
Sept 25	Gold Star Mother's Day
Sept 25—Oct 1	National Adult Immunization Awareness Week
Sept 28	National Women's Health & Fitness Day
Oct 1	Fiscal Year 2012 Begins
Oct 3—Nov 10	Veterans Walk In Flu Shot Clinic from 9a-3p in Building 12, 1st Floor
Oct 6	Don't Forget Your Flu Shot—Popcorn in the Main Lobby from 12:30-1:30p
Oct 10	Columbus Day Holiday World Mental Health Day
Oct 17	National Boss Day
Oct 17-23	National Veterans Creative Arts Festival
Oct 21	National Mammography Day
Oct 28	Country Store in the Auditorium
Oct 31	Halloween

Congratulations to MAP & NLD 2010 Program Graduates!

Congratulations for a job well done to the following VISN 6 LEAD Class 2011 program graduates from the Mid-Atlantic Leadership Development Program (MAP) and the Non-Supervisory Leader Development Program (NLD). These employees have taken upon themselves the opportunities offered by VISN 6 and Salem VAMC to development their professional and career skills.

MAP introduces highly functioning and skilled employees to managerial and supervisors type HPDM Level 2 leadership competencies through a curriculum that includes: Coach/Mentor Certification; Developing a Personal Development Plan (PDP); Writing a Federal Resume; Goals & Goal Setting; Performance Based Interviewing; Interpersonal Skills and Team Building; Employee Performance and Diversity Management; Leadership Competencies; Labor Management Relations; Change Management; and Project Management and Team Building. *2011 MAP graduates were: Ashley Hicks, Kristin Pugh, Tony Richards, Susan Ridenhour, Ben Sackett, and Laura Watson.*

NLD develops HPDM Level 1 frontline leadership skills in non-supervisory employees that function within both administrative and clinical positions by:

Promoting the development or improvement of self-management skills; Learning and applying continuous assessment data to increase participant's understanding of inner self and work relationships; Building better relationships with supervisors; and Writing a PDP and a federal resume. *2011 program graduates were: Bertha Anderson, Christi Blake, Kim Cardwell, Catherine Craighead, Penny Davis, Nikki Moore, Sherrie Reed, Mike Richards, Louise Spencer, Shirley Swain, and Molly Wilson-Kelly.*

(Left to Right): Doug Hooper, Denise "DJ" Jenkins, Chad Clark, Susan Ridenhour, James Ayers, Ashley LeFrois, and Marcus Clausen.

The next application period for these programs is schedule for June/July 2012. Employees interested in applying can contact Rod Hiduskey, Healthcare Team Management Coordinator, ext. 3599.