

Just the Facts

DEDICATION OF STAUNTON CBOC

You are invited to attend the ribbon-cutting ceremony at the **Staunton VA Community Based Outpatient Clinic (CBOC)** on Friday, October 21, 2011 at 10:00 am. The CBOC is located at 102 Business Way in Staunton. This clinic will serve Veterans of Staunton, Waynesboro, Lexington, Clifton Forge, Covington, and Augusta, Rockbridge, and Highland counties. Over 16,000 Veterans reside in these cities and counties. Our goal is to serve at least 3,080 Veterans with over 13,800 visits in the first year of operation. The Staunton CBOC will provide comprehensive primary care services, including the management of acute and chronic diseases, mental health services, health promotion, maintenance, and education. Women's health and behavioral health needs — such as smoking cessation and pain management — will also be provided. Regular business hours will be Monday-Friday from 7:45 am—4:30 pm, with appointments on a scheduled basis.

We hope you will join us in dedicating our newest facility for Veterans

Miguel H. LaPuz, MD, MBA

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 Hillsville Flea Market, Veterans Resource Fair in Blacksburg, and the Craig County Flea Market.

Upcoming Rural Health Outreach Events are:

- October 3-4—Virginia State Fair in Richmond from 10a-4p
- October 8—Craig County Fall Festival from 9a-5p
- October 12—VFW Post in Hot Springs from 6-8p
- October 15—Danville CBOC Outreach Event from 10a-2p
- October 21—Staunton CBOC Ribbon Cutting from 10a-2p
- October 22—Apple Dumpling Festival at the Depot on Main St. in Stuart from 10a-4p
- November 5—Danville Tank Museum Event from 8a-5p

More information and 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.

YOU CAN GET AUTOMATIC ALERTS ABOUT OUR WEBSITE!

Articles, this newsletter, events, photos, and vital information about our facility (especially when there is an emergency such as storm, flood, etc.) are all posted on our website at www.salem.va.gov.

By enrolling in GovDelivery you can get an automatic alert on your computer or i-phone. Simply go to the website www.salem.va.gov and click on the **Email Updates** window to enroll by entering the email address you want to receive the notifications. It's simple, free, and fast! Sign up today to be informed.

DEPRESSION SCREENING

Submitted by Chloe Tunze

October 6th is “National Depression Screening Day”. For 17 years, mental health agencies across the Nation have been recognizing this day by assisting the public in identifying symptoms and services related to depression and depression management. The National Comorbidity Study published results about lifetime and 12-month prevalence of psychiatric disorders in the United States in 1994. These researchers found that over 17% of the people they interviewed had experienced a major depressive episode in their lifetime. More than 10% had experienced a major depressive episode within the previous year. Symptoms associated with depression include feeling sad or empty, reduced pleasure in previously pleasurable activities, significant changes in weight or appetite, sleep problems, feelings of fatigue or loss of energy, daily experiences of guilt or feeling worthless, problems with concentration or making decisions, and suicidal thinking. If these symptoms are consistently present and are interfering with a person’s ability to function, the person should be encouraged to seek services. Today there are many very effective treatment options for people experiencing depression, such as Cognitive-Behavioral Therapy and medication.

We are pleased we could offer free depression screenings on October 6th from 9a to 12p in the lobby of Building 143 and assisting participants in accessing appropriate services within the medical center and greater Roanoke community. If you would like more information, please contact Chloe Tunze at (540) 982-2463, extension 2614 or Dr. Sarah Voss Horrell at extension 1467.

OCTOBER IS “BE PHYSICALLY ACTIVE” MONTH

Less than half of adults get the amount of physical activity recommended. Anything that gets the body moving is beneficial. Start at a comfortable level. Once this begins to seem easy, add a little more activity each time. Then try doing it more often. Aim for at least 2-1/2 hours of activity each week. Every 10-minute session counts. Do strengthening activities at least 2 days each week. If you have a concern regarding a health condition, talk with your health care team about what types of activities are best for you.

On October 24th, come visit our display in the main lobby from 1-2p sponsored by the MOVE and HPDP programs. Try Wii “bowling” and pick up information about increasing your physical activity, as well as about the MOVE and MOVE Telehealth weight management programs.

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 they allow time for employees to participate in EEO activities. They also provide work experiences to develop employees and assist in recruiting a diverse workforce. All managers and supervisors have a responsibility to ensure equal employment opportunities, and to further enhance workforce and succession planning.

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

? 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).

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?

Building 25, known as "Edgehill," along with the swimming pool, were purchased by the Federal government in 1930, along with the remaining acreage on which the VA was built. Both were constructed in 1885 using the natural springs located on that area of the property. This pool is thought to be one of the first private swimming pools in the country per the National Registry of Historic Places. Both Building 25 and the pool are listed as being Historically Contributing. Annually we elect to open the pool for the Building 77 Residents/students from the dates of Memorial Day through Labor Day. The cost per year is fairly nominal. We pay a local pool servicing contractor to get the pool ready for usage these 3 months per year.

October's Question: Why do we spend so much time and money renovating administrative buildings and offices when we know we should be cutting spending?

SPH (Safe Patient Handling) CORNER

Submitted by Sonya Stokes, RN

My name is Sonya Stokes and I am your facility coordinator for Safe Patient Handling & Movement (SPH & M). I am an RN and have been employed here at the Salem VAMC for almost 19 years. With my in depth past experiences of delivering direct patient care, I know firsthand how important it is to compassionately care for Veterans but how exhausting and potentially dangerous it can be to experience daily the effects of extreme push-pull force while handling and moving our patients. Healthcare task injuries, specifically in nursing, far outweigh on-the-job injuries in any other workforce industry. This has allowed for the National crisis of increased time-away-from-work, increased early disability, nursing shortages, and millions of dollars exhausted to worker's comp claims yearly.

VHA has responded to this crisis by developing the SPH & M programs Nationwide. This program allows for ergonomic assessments and solutions: solutions to alleviate the most common effect of handling and moving our patient population—musculoskeletal disorders (MSD). We have implemented this program effectively here at Salem, as statistics have shown a steady decline in injuries related to patient care tasks over the last 3 years. We will continue to evolve with your continued support and response to our efforts.

If you have any questions or concerns, please feel free to contact me at extension 3013, or any Unit Peer Leader in their designated units. This program truly demonstrates that... "WE CARE!"

FACILITY ENHANCEMENTS/CONSTRUCTION NEWS

Submitted by Wayne Johnson, FMS

The contractor for the MRI Addition/ED Expansion Project is correcting the remaining construction deficiencies, and these spaces should be fully transferred to the using services by the end of October.

Renovation of Building 7, second floor for Mental Health Service Line (MHSL) should initiate in October.

The last of Salem's six American Recovery and Reinvestment Act of 2009 (ARRA) Projects will resume in October following completion of required predecessor work contained in other contracts.

The following projects will also see substantial progress during the October/November timeframe:

- ◆ Construction of the New Education Center in Building 75: Dependent on a required contract modification, construction should be substantially completed allowing installation of architectural features and audio/visual components to initiate.
- ◆ HVAC System Replacement in Building 11: Building 11 installation should be substantially completed in October followed by similar work in Building 12.
- ◆ Replacement of Roofs: Work will continue on the Building 143 roof. Reroofing of the Building 1 to Building 2 Corridor and reroofing of the Chapel should be completed in October.
- ◆ SPD Renovation for Scope Processing: All components of the work should be completed.
- ◆ High Efficiency Heating Systems for Buildings 17, 18, 19, and 25: Construction has begun and should be completed during this timeframe.
- ◆ HVAC Humidification Corrections in Building 143: Should be completed during October.
- ◆ Front Accessible Entrance for Women's Health Clinic: Construction should initiate.
- ◆ Building 76 Renovations for Relocation of Research: Construction should initiate.
- ◆ Building 8 Addition for MHSL: Design/construction procurement is nearing completion. Upon completion of the procurement, the design can be finalized.
- ◆ Emergency Water Storage Project: Construction should initiate, depending on weather.
- ◆ Buildings 74 and 75 basement corridor floor finish: Floor finish replacement should occur.
- ◆ Community Living Center Dining Room Addition for Building 2: Design effort will continue.
- ◆ Upgrades to Emergency Electrical System: Design effort will continue.
- ◆ Replacement of Primary Electrical Feeders: Design will initiate.
- ◆ Upgrade and Modernize Utility Plant: Design procurement will continue.

Projects completed within the last month include:

- ◆ Repair of masonry above the roofline on Buildings 7, 8, and 9
- ◆ Installation of additional lighting in Parking Lot G.

Several other large Projects are in process for Fiscal Year 12 and other smaller Projects are in also in various stages. The larger Projects will be added to the Construction Update as scheduling becomes better defined. If you are involved in a particular Project, please support the work of the Integrated Project Teams to the best of your ability.

As always, we appreciate your help in maintaining a safe environment by reporting unsafe conditions. If you see unsafe actions or conditions, please immediately report details of the situation to Safety (Ext. 2292) or FMS (Ext. 2700).

FALL HARVEST

Submitted by Kristy Suhr, RD Chief, N&FS

As part of the collaborative efforts between Nutrition & Food Service (N&FS) and the Health Promotion Disease Prevention Program (HPDP), Alison Hawley, Registered Dietitian, discussed strategies and tips for increasing ones intake of locally harvested fruits and vegetables in lieu of the upcoming fall months. Hawley discussed the importance of both soluble and insoluble fiber in the diet and revealed strategies and tips for reducing the calories and fat (but not flavor) in a fall, apple crisp recipe. She was assisted by Kristy Suhr, RD; Chief, N&FS, and Stephanie Ong; Virginia Tech Dietetic Intern.

Don't forget to make every choice count. Follow the most recent guidelines released from USDA. <http://www.choosemyplate.gov/>

Healthy Apple Bake

This healthy version of the traditional Apple Crisp has only 170 calories and 1 gram of fat per serving! The traditional Apple Crisp can have up to 374 calories and 13 grams of fat! This will save you 204 calories and 12 grams of fat per serving.

Ingredients:

- 4 medium baking apples (granny smith or golden delicious)
- 1/2 cup uncooked oatmeal, quick-cooking or old fashioned, NOT Instant
- 1/4 cup light brown sugar
- 2 teaspoons ground cinnamon
- 1/3 cup apple juice
- Fat Free Cool Whip for topping if desired

Method:

- Preheat oven to 350 degrees and use the middle oven rack
- Spray a 9-inch square baking dish with cooking spray
- Wash, peel, core, and thinly slice apples.
- Place the slices evenly over the bottom of baking dish.
- Combine, using a fork, the oatmeal, brown sugar and cinnamon.
- Sprinkle the oatmeal mix evenly over the apple slices.
- Gently pour the apple juice over the oatmeal.
- Cover the dish and bake for 20 to 30 minutes, until apples are just beginning to soften.
- Uncover and bake for another 15 to 20 minutes until the apples test soft.

Let cool, then enjoy with some fat free cool whip on top!

WOMEN'S HISTORY QUILT

Submitted by Charlene Scott, Photo by Marian McConnell

Correction to last month's article: A women's history quilt is being made by *Becky Collins, with the help of her sister-in-law* of Brenda Collins of the AFGE Office. 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!

CONGRATULATIONS TO MAP & NLD 2010 PROGRAM GRADUATES!

Submitted by Rod Hiduskey

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.

EMPLOYEES SELECTED FOR 2012 LEADERSHIP PROGRAMS

Congratulations to the following employees that have been selected to the following VISN 6 LEAD Leadership Programs for 2012 and making the commitment to learn leadership and career development skills.

Leadership Development Institute (LDI): Tanyia Jones, Nancy Short, and Todd Williams. Mid-Atlantic Program for Leadership (MAP): Paul Clayton, Christi Blake, Kara Kilmeyer, Christina Messer, Teresa Robertson, Shannon Starkey-Muse, and Evelyn Sayers. Non-Supervisory Leadership Development Program (NLD): William Austin, Jeanine Bomber, Christy Dillard, Zendra Elshere, Stephen Link, Ashley Lucas, Bergita Moore, and Catherine Warner. Application periods for 2013 LEAD programs should open around June/July 2012. Contact Rod Hiduskey, HTM Coordinator, ext. 3599, for additional information about these programs.

BE TOBACCO FREE

Article and Photo Submitted by Dr. Shannon Cohen

On August 26th, Dr. Shannon Cohen, Bridgette Vest, Cindy Stephens-Pugh, and Dr. Sarah Hartley offered smoking cessation counseling and distributed quit kits for employees and Veterans in the main lobby. The initiative was well received. With no prompting, one Veteran eagerly handed Cindy his pack of cigarettes in exchange for a quit smoking kit. Fifteen employees decided they were ready to quit smoking and requested free nicotine replacement therapy (lozenges, patches, and gum) to help with their efforts. A special thanks to the Veterans Canteen Service for the sugar-free candy and bags for the employee kits, and to VA Voluntary Service and Employee Health for assisting the Health Promotion Disease Prevention program staff with assembly of the kits.

ZUMBA CLASSES

Submitted by Evelyn Sayers

The Salem VAMC Employees Association (EA) sponsored a free ZUMBA fitness class on September 1st in the Auditorium; it was attended by employees who had a blast laughing, hooting, hollering, shaking, twisting, stretching, and dancing to the thumping beats of reggae, salsa, hip-hop and more. The free fitness class was offered to encourage employees to join the Zumba Fitness class and enjoy it for the pure joy of the camaraderie.

Zumba Fitness is an exhilarating effective, easy-to-follow, calorie-burning, dance fitness program created “accidentally” by Alberto “Beto” Perez from Cali, Colombia, a fitness instructor, who one day in the 1990s, forgot his traditional aerobic music for his class, and had to improvise his own mix of Latin music, spontaneously creating a new kind of dance fitness. It is the only Latin-inspired dance-fitness program that blends red-hot international music, created by Grammy Award-winning producers, and contagious steps to form a “fitness party”. Since its inception in 2001, the fitness program has grown to become the world’s largest and most successful dance fitness program for millions of people of all shapes, sizes and ages.

With the success of the initial class, the EA is now offering Zumba with Instructress “Cori” every Thursday from 5pm-6pm in the Auditorium. EA members pay \$5 every class and non-members pay \$7. Employees are encouraged to become EA members for 2012 to get numerous discounts for EA programs and activities.

PRESCRIPTION DRUG TAKE BACK DAY

Submitted by Dr. Francine Farnsworth

October 29 from 10a-2p, DEA has scheduled another National Prescription Drug Take Back Day to provide a venue for persons who want to dispose of unwanted and unused prescription drugs. National Prescription Drug Take Back Day addresses a vital public safety and public health issue. More than seven million Americans currently abuse prescription drugs, according to the 2009 Substance Abuse and Mental Health Services Administration’s National Survey on Drug Use and Health. Each day, approximately, 2,500 teens use prescription drugs to get high for the first time according to the Partnership for a Drug Free America. Studies show that a majority of abused prescription drugs are obtained from family and friends, including the home medicine cabinet. For a list of locations see www.deadiversion.usdoj.gov/drug_disposal/takeback. Local sites include the State Police Division Headquarters in Salem; the Salem Police Department; the Roanoke Civic Center; Friendship Pharmacy in Roanoke; and Kroger in Daleville.

NEW ADDRESS FOR NATIONAL PERSONNEL RECORDS CENTER

The new address for the National Personnel Records Center is:

**National Personnel Records Center
1 Archives Drive
St Louis, MO 63138-1002, USA**

Records for the majority of personnel have moved to the new location and the military personnel records are in the process of moving. The entire move should be completed by the end of the Summer of 2012.

As a reminder, ALL retirees and Honorably Discharged Veterans should ensure that their family knows the location of their military Separation Document (DD Form 214 from 1950 to present and WD (War Department) Form 53-55 and other variations prior to 1950). Note that registering a copy at the county court house may make that document a public record. Separation Documents issued after 1969 may contain a Social Security Number which could be used for identity theft. Storing the Separation Document in a safe deposit box may make it difficult to retrieve immediately upon the death of the retiree or honorably discharged Veteran. The better storage locations are:

1-Fire safe in a secure location of the house (not in the bedroom, as this is where most thieves search first). Be sure spouse/NOK knows the location and has key/combo.

2-In a watertight food container (Glad, Tupperware, etc.) in the refrigerator. Most refrigerators are fire resistant. Additionally, a refrigerator is heavy enough to fall through the floor of a building into the cooler part of the fire in the basement and better survive. Finally, a refrigerator is large enough to be easily located in the ash and rubble of a fire or other serious incident. (As a bonus, everyone has a refrigerator, not everyone has a fire resistant storage box). Be sure to inform your spouse and relatives where to locate your Separation Document - and any other important papers.

As a reminder, the preferred method of submitting a request to the National Personnel Records Center (NPRC) is via the Internet. Please note that in some cases using a browser other than Internet Explorer may create problems with data entry. As you know, the NPRC provides copies of documents from military personnel records to authorized requesters. Our web-based application will provide better service on these requests by eliminating our mailroom processing time. Also, since the requester will be prompted to supply all information essential for us to process the request, delays that occur when we must go back for more information will be minimized. You may access this application at: <http://www.archives.gov/Veterans/military-service-records/>

This improved on-line request process should be used INSTEAD OF Standard Form 180 for requests from the Veteran or the Veteran's next of kin, if possible. Your assistance with this initiative will allow us, and you, to better serve the needs of our Veterans. If you do not wish to use the Internet, you should use Standard Form 180. You should print Standard Form 180 as you need it, not in advance because the form is periodically revised and updated. It should not be available on your web site. You can have a link to the NPRC web page.

The link is: <http://www.archives.gov/Veterans/military-service-records/standard-form-180.html>

Since the Standard Form 180 is updated periodically, it is NOT recommended that large quantities be printed/photocopied and stocked.

The form will be updated with the new address within six months. The US Postal Service will forward mail if requests are mailed to the old location until February 2012.

Virginia Department of Veterans Services Roanoke Office Relocates

ROANOKE—The Roanoke Veterans Benefit Services Office operated by the Virginia Department of Veterans Services (DVS) has relocated to 108 North Jefferson Street, Suite 303, Roanoke, VA 23016. The DVS office was previously located in the Poff Federal Building on North Jefferson Street. Mail to the new location must be sent to 116 N. Jefferson Street, Roanoke, VA 23016. Mail sent to the 108 address will not be delivered.

The DVS office was required to move when the federal government announced extensive renovations would be made to the Poff Building. “Our new location is just a short distance from the Poff Building,” said Benefits Service Director John Anderson. “Although this is a temporary move until renovations to the Poff Building are complete, we expect to be here for at least three years.”

Benefits service representatives at the Roanoke office, work one-on-one with Veterans and their families helping them obtain benefits and entitlements on a local, state and federal level. Representatives help Veterans apply for medical services, disability benefits due to disease or injury incurred during or aggravated by time-in-service or disability benefits due to secondary medical conditions resulting from a service connection. For example, Ischemic Heart Disease is presumptive by law to be associated with exposure to Agent Orange. Veterans exposed to Agent Orange should file a claim to obtain assistance.

DVS representatives also assist with other types of claims, such as Veterans compensation and pension claims, dependency and indemnity compensation for widows/widowers and children of disabled Veterans, widows’ pensions, dependents’ education, Veteran home loans and death benefit claims. In short, DVS Veterans service representatives are advocates for Veterans and their family members. They help Veterans with their paperwork, track the claim with the VA, and represent Veterans if they need to appeal a claim.

Statewide, the Department of Veterans Services operates 20 benefit services offices where representatives assist Veterans and their family members in filing claims for federal Veterans benefits. DVS operates the Virginia Veterans Care Center (VVCC), a 240-bed long-term care center in Roanoke, and the 160-bed Sitter& Barfoot Veterans Care Center in Richmond. The agency coordinates the Virginia Wounded Warrior Program and also certifies that post-secondary educational institutions meet G.I. Bill funding and eligibility requirements. The agency operates three Veterans cemeteries: the Virginia Veterans Cemetery in Amelia, the Albert G. Horton, Jr. Memorial Veterans Cemetery in Suffolk, and the Southwest Virginia Veterans Cemetery in Dublin.

For more information about the Virginia Department of Veterans Services, visit www.virginiaforVeterans.com.

SWITCH TO SAVE ENERGY

Submitted by Robert Rossbacher

If your office or conference room has **two** light switches at the entrance door, it most likely indicates that the lighting is “double” switched. You can chose a lower light level by only turning one of the switches on. This saves energy and makes the light level more comfortable for most situations. Of course, if more light is needed both switches can be turned on. This switching arrangement allows the occupant of the room to have three levels of overhead lighting

- ◆ No overhead lighting
- ◆ Half overhead lighting
- ◆ Full overhead lighting

Also, if needed for detailed work, most offices have under-the-cabinet task lighting which can be turned on. If you have any questions in reference to lighting please email

Robert.Rossbacher@va.gov

UTILIZATION MANAGEMENT RECOGNITION

Submitted by Cheryl McKoy

On September 27th, the Utilization Management (UM) Coordinators, Quality Management Chief, and the VISN 6 Utilization Management Officer, Cheryl McKoy, recognized seven providers for serving as Physician Utilization Management Advisors (PUMA(s)). Dr. Thomas J. Martin, Dr. Roshan Bhowansingh, Dr. Shikha Vasudeva, Dr. Gary Collin, Dr. Wayne Wilson, Dr. Delmar Short and Dr. Ritu Chahil were acknowledged for their dedication and support of the Salem UM program.

These seven providers were appointed to serve in an very instrumental role in collaborative with the UM Coordinators to assist with patient care management and care coordination.

How does this work? The Utilization Management program is a program that fosters quality care while monitoring operational efficiency across the continuum of care. By utilizing evidence based criteria UM Coordinators are able to evaluate the appropriateness of levels of care and provide data to the interdisciplinary team and key stakeholders relative to patient care management and discharge planning in a collaborative manner.

Once a review is conducted by the UM Coordinator and the case warrants secondary review that particular case is referred to the PUMA for additional review. In turn, the designated PUMA will review all referred cases utilizing his/her medical judgment and offer recommendations to the Utilization Management Coordinator and/or attending provider to ensure the Veteran(s) are positioned at the most appropriate level of care.

As the budget constraints are increasing, it is very important emphasis are placed on decreasing length of stay, increasing bed availability and consequently decrease fee expenditures. As a result, the UM Coordinators, Physician Utilization Management Advisors and the entire interdisciplinary team's communication, care coordination and collaboration is paramount to support increase access, increase throughput and patient movement across the continuum of care. The outcome of such collaborative efforts would ensure a culture of quality care and operation efficiency in a cost effective manner.

Photos:

Top—(Left to Right) — Ms. McKoy presents a certificate of appreciation to Dr. LaPuz for chairing the VISN 6 UM Committee.

Bottom (Left to Right) — Yvette Spangler, Chief, Salem QM; Cheryl McKoy, VISN 6 UM Officer; Jolene Yunger, RN, UM Coordinator; Jenny Deweese, RN, UM Coordinator; Thomas Martin, MD, Chief, Salem Medical Care Service Line/PUMA; Sarah King, RN, UM Coordinator; Roshan Bhowansingh, MD, Hospitalist/PUMA. PUMA's not pictured: Shikha Vasudeva, MD; Gary Collin, MD; Wayne Wilson, MD; Delmar Short, MD; and Ritu Chahil, MD. *Photos by Marian McConnell*

COMPLIMENTS CORNER

- ☺ **Shannon** went above and beyond to help secure an appointment for a Veteran to give the family peace of mind awaiting a diagnosis. By doing this she helped alleviate some of the family's stress."
- ☺ "Special thanks to **Debra Swain-Elliott** for assisting a homeless Veteran...the Veteran came back to say thank and was very grateful."
- ☺ "Today [at the **Dental Clinic**] was a very good visit! Everyone is so nice and works so hard taking care of us Vets!"
- ☺ "**Dr. Abate, Robin**, and everyone [in the **Dental Clinic**] ... are exceptional. I have been to many dentists but none as good as him."
- ☺ "Thanks to **Sam King** for his selfless service to patient care. The Step-Down Unit needed a second person to transport a patient for an important medical test... Sam was called to see if he could help and he was willing to..."
- ☺ "To **Dr. Dunne**: This was my first visit to the VA. I was very much impressed with the relational and professional demeanor of all your personnel. The folks at the **Information Desk**, the **Nurses**, and **Dr. Kaur**. I have already received my appointment at the Hearing Clinic, and am looking forward to my next visit. Keep on sharing your great spirit with others..."

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.

HOUSEKEEPING APPRECIATION

Submitted by Nathan Rivers

The week of September 11-17th was House-keeping Appreciation Week throughout the Nation. Salem VAMC celebrated with a House-keeping Appreciation Luncheon for all the staff on September 14th. Mr. Patrick Zimmerman, EEO Specialist, began the celebration with some heartfelt words that put the housekeepers' important jobs in perspective. Following his comments was a game, then certificates of gratitude were handed out. Finally, the celebration concluded with refreshments for everyone.

Every day is a good day to recognize such important people at Salem VAMC; please take time to show respect and gratitude to your area's housekeepers! They certainly deserve it!

SAFE DRIVING REMINDER!

Please avoid talking and/or texting on your phone while driving — for your own safety and the safety of those around you.

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 vhassampublicaffairs@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

(Also see on Intranet and Internet Calendars)

Oct 3— Nov 10	Veterans Walk In Flu Shot Clinic from 9a-3p in Building 12, 1st Floor. Lynchburg and Wytheville CBOCS from 9-11a and 1-3p. Staunton CBOC October 11- November 10 from 9-11a and 1-3p. M-F, Excluding holidays.
Oct 6	Don't Forget Your Flu Shot—Popcorn in the Main Lobby from 12:30-1:30p
Oct 6	Depression Screening Day from 9a-12p in the Main Lobby
Oct 10	Columbus Day Holiday
Oct 13	Safe Patient Handling Recognition Day Kick-Off from 10a-2p in the Auditorium
Oct 17	Safety Fair from 10a-2p in the Auditorium
Oct 17	National Bosses Day
Oct 19	2nd Annual Pink Out for Breast Cancer Awareness at 12 noon in the main lobby
Oct 17-23	National Veterans Creative Arts Festival
Oct 21	Staunton CBOC Ribbon Cutting Ceremony at 10a
Oct 24	Be Physically Active event from 1-2p in the main lobby
Oct 28	Country Store in the Auditorium
Oct 29	3rd National Prescription Drug Take Back Day from 10a-2p (off-site) see www.deadiversion.usdoj.gov/drug_disposal/takeback
Oct 31	Halloween
Nov 2	Diabetic Health Fair from 9a-2p in the main lobby and BB103 and BB 104
Nov 2	Chaplain Service Veterans Community Outreach Initiative from 11:30a-1:30p in the Auditorium
Nov 5	Veterans Day Parade in Roanoke
Nov 6	Daylight Savings Time Ends

FLU SHOTS ARE AVAILABLE!

**Remember to get your flu shot this year:
Keep yourself and your loved ones safe.**

Salem VA Medical Center WALK-IN FLU SHOT CLINIC For Enrolled Veterans

**Veterans 65 and older will receive the
Recommended high dose vaccine**

October 3 - November 10, 2011

9AM - 3PM

Monday-Friday (except Holidays)

Building 12, 1st floor

**For more information contact your
Primary Care Provider at
(540) 982-2463, option 6**

**Flu Shots also available at Lynchburg & Wytheville CBOCS
from 9-11a and 1-3p
Staunton (10/11-11/10) from 9-11a and 1-3p
(Danville & Tazewell - please contact the clinic)**

VA
HEALTH
CARE | Defining
EXCELLENCE
in the 21st Century