

Just the Facts

HAPPY HOLIDAYS!

We wish all our Veterans, volunteers, staff, and the community a wonderful holiday season. We have much to be thankful for, and look forward to another year of success and service in 2013. We have many special events planned to celebrate the season, such as the 27th Annual Holiday Extravaganza on December 19th, and hope you will join us during this time of joy and celebration. Let's also remember the men and women who are on active duty, at home or abroad, while they are serving our great Nation away from their families and friends. Best wishes to you!

(Left to Right:) Dr. Teresa England, Associate Director for Patient Care Services (Nurse Executive); Ms. Rebecca Stackhouse, Associate Director; Dr. Anne Hutchins, Acting Chief of Staff; and Dr. Miguel Lapuz, Medical Center Director.

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. Rural Health staff can help Veterans enroll for VA health care!

Recently the Team shared information about VA health care services at: the Danville Tank Museum, the Wise County Expo, the Bedford Welcome Center, the Wytheville Farmers Market Health Fair, and the Smith Mountain Lake YMCA.

Upcoming Rural Health Outreach Events:

- ♦ January 29, 2013—Bedford Welcome Center from 9a-1p

More information and upcoming events open to the public are posted 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.

The Rural Health Team is made up of (left to right): Lorna Oldson, Brenda Hart, Jason OBryan, Jennifer Schutte, Lois Lail, Ella Robbins, Candice Whitlock, and Marian McConnell. (Photo by Marian McConnell)

STAND DOWN FOR HOMELESS VETERANS A SUCCESS

Article and Photos by David Foley

Salem VAMC teamed up with several other government and community organizations November 7th at the Salem Civic Center to assist more than 130 homeless Veterans in the Roanoke Valley. The event was the 8th annual Stand Down for Homeless Vets at the Salem Civic Center, and was deemed a success by the organizers, sponsors and Veterans alike.

“Stand down is a military term that means we back the troops up and give them a little R&R,” said Harry White, Veteran’s employment representative with the Virginia Employment Commission, and the event organizer. “This is a chance for them to get some food, clothing and information about the services available to them.”

Many of the Veterans said the free food and clothes were the best part of the day, but some of them were looking farther into the future.

“This is very informative,” said Thomas R. Fowler Jr., a 65-year-old Air Force Veteran. “Every table has contacts to things you may need one day. It’s not all about food and clothes. Everybody is in one centralized place, and that doesn’t happen that often.”

About a dozen organizations were on hand to offer help and encouragement to the Veterans. The Salem VAMC’s Rural Health Team was giving health screenings and flu shots, Virginia Western Community College was helping the Veterans find funding for education, the Lions Club was giving vision tests and referrals for free eye exams and free glasses if needed.

Despite the impending flu season, only 22 Veterans took advantage of the vaccine, but that doesn’t mean the Rural Health Team was left out. As Lorna Oldson, Rural Health Team RN (nurse educator) put it, “The blood pressure test was a lot more popular than the flu shot.”

The Lions Club screened 32 Veterans for eye problems and referred 12 of them to a local eye doctor, where they will have a more thorough exam and be fitted for some free glasses.

There was no doubt the services and sponsors were appreciated, but the clothing stole the show. Every Veteran was given a chance to walk through a room filled with winter coats, new shoes and boots, underwear and blue jeans, and pick out some new clothes. On their way out they were also handed a new backpack filled with toiletries such as hand sanitizer, soap and shaving cream.

White said the event could not have been nearly as successful if it weren’t for the “amazing outpouring of support” from the community, and he was “very grateful.”

Photos, top to bottom: Joe Bass and Steve DeVinney with the band “40 Years After” play for the Veterans who attended. Randy K. Smith, dances while listening to the band. He said “I’m as happy as a fat rat in a cheese factory” after he had his free meal, new clothes, and live entertainment. Eddie Sparks cuts Bruce A. Dehart’s hair and beard. Thomas R. Fowler, Jr., gets information from the Vet Center table. Fowler, an Air Force Veteran, said the information was worth much more to him than the food and clothes.

FLU VACCINATIONS FOR VETERANS AND STAFF

Submitted by Lindsay Hardy, RN

VA has a long-standing commitment to providing free influenza vaccination to our staff each flu season. Vaccination remains our strongest defense against flu related illness and death. It is highly recommended every staff member who does not have a medical contraindication be vaccinated.

Veterans are offered flu shots at their scheduled appointments, or can request them through their Primary Care Team.

Vaccination, hand and respiratory hygiene, proper use of personal protective equipment, keeping our facilities clean, and staying home when sick are all parts of a comprehensive program to prevent influenza. Over the years, the Office of Public Health, through the *Infection: Don't Pass It On* campaign, has provided leadership and resources that support and promote vaccine uptake, hand hygiene, and other elements of infection prevention. These resources can be found at www.publichealth.va.gov or at vaww.vha.vaco.portal.va.gov/sites/PublicHealth/handhygiene/default.aspx.

Let's all move collectively to spread the word about the importance of getting vaccinated by participating in National Influenza Vaccination Week, December 2 – 8, 2012 (visit www.cdc.gov/flu/nivw). If you haven't already, get vaccinated!

DECEMBER IS "BE SAFE" MONTH

Submitted by Dr. Shannon Cohen

Did you know there are practical steps you can take to be safe? Mixing alcohol and certain medications can be harmful leading to serious injury, particularly among older people. Bring all of the prescription medications, over the counter medications, herbs, and vitamins that you are taking to your medical appointments, or carry an up-to-date list with you at all times. Your medication list should include the medication dose, and how often you take it, as well as any medication allergies.

It is also important to protect yourself from falls and motor vehicle accidents. To prevent falls, remove small throw rugs from your home, as well as things you could trip over on stairs and places where you walk. Don't drive while under the influence of alcohol or drugs, or ride with someone who is. Wear seat belts in cars, and helmets on motorcycles and bicycles. Don't text message or talk on a cell phone while driving.

If you have questions about how to be safe and make healthy living choices, please talk with your health care team.

NURSE PRACTITIONER WEEK

Submitted by Dr. Shannon Cohen

We celebrated National Nurse Practitioner Week November 11-17, 2012 with a display in the lobby and information on healthy lifestyle choices for Veterans, employees, volunteers, and visitors. Did you know Nurse Practitioners (NPs) have been providing healthcare in Virginia for more than 48 years? NPs provide high-quality, cost-effective, comprehensive healthcare with excellent outcomes. Salem VAMC has 23 NPs who consider it an honor and privilege to care for our nation's Veterans. NPs partner with patients to make educated health care decisions. NPs diagnose and treat diabetes, high blood pressure, infections, injuries, and much more. They order and interpret tests such as lab work and x-rays, and they prescribe medications and other treatments. Take a moment today to thank your health care team and your Nurse Practitioner.

A special thanks to Joe Woolwine for designing and making the sign. Photo by Ryan Pleasants.

SECURITY FENCE

We would like to answer a few questions about the new fencing being installed at the front of the medical center.

In order to protect the safety of Veterans coming for care, employees who work here, and visitors a project was proposed about ten years ago as part of our emergency preparedness plan to construct a decorative fence in front of the facility. Federal funding for this facility project was approved and the construction should be completed by January 2013.

The intent of the fence is to allow VA Police to secure and control entry into the property **during an emergency situation**. At the west gate, you will also find a gate structure and Police substation which would be manned and utilized only in the event of an elevated security incident. For everyday traffic of Veterans, staff and visitors there will be **NO CHANGE** in entering or exiting the facility.

Community recreational sports will still occur on the fields and a pedestrian gate is planned to allow entry from the road. Part of the project also included the installation of new marquees at both entranceways. We will begin posting messages on the board as soon as remaining software is installed.

Other construction projects are underway or soon will be begin to take shape too! There is an addition currently being constructed in the back of Building 8 which will tie into the building in support of our mental health program. Community Living Center will also be getting a new spacious dining area on the second floor of Building 2.

Be sure to visit the Salem VAMC website at www.salem.va.gov; "like" us on Facebook or follow us on Twitter. We are always looking for some great stories to publish in Just the Facts and will post many on the sites above.

FACILITY ENHANCEMENTS/CONSTRUCTION NEWS

Submitted by Wayne Johnson, FMS

Construction progress at Salem VAMC is continuing at a significant pace! The Building 8 Addition is moving along rapidly, and should be under roof within the next two months. Placement of the concrete floor slab is almost complete for this project. The sub-foundation work for the new water tower is complete and construction of the primary foundation should begin within the first quarter of 2013. Contractors are also gearing up for construction of a two-story Dining Room addition atop Building 2A which will serve the CLC located in Building 2. Work on this substantial project should begin within the first quarter of 2013 or shortly thereafter. Additional building or building system projects which will continue during the December/January timeframe include:

Aerial view of Building 8 Addition—Photo by Ricky May, SkyShots Helicopters. Used with permission by Hanke Constructors.

- Renovation of Building 7, 2nd Floor for MHSL: Existing contract should be completed after change agreements are in place.
- New Education Center in Building 75: Construction work should be essentially completed in January followed by installation of furnishings and audio/visual equipment.
- Replace HVAC System in Building 74: Design of the new HVAC system will continue.
- Emergency Department Addition/Renovation: Design procurement will continue.
- Installation of a New Nurse Call System: Design procurement will continue.
- Replace Building 75 Roof: Construction procurement will initiate.

Other energy, site-wide utility, life safety, or security projects which will continue to progress during the December/January timeframe include:

- Energy Conservation Measures: High-speed rollup door installation for corridor drive-through locations is complete for the West Building Loop and will be completed for the East Loop; Overhead light replacement for several buildings should initiate; Water heater replacement has begun for Buildings 2, 8, and 143, and should be essentially completed.
- Upgrades to Emergency Electrical System: Replacement of several Automatic Transfer Switches for emergency electrical power will continue.
- Replacement of Underground Primary Electrical Feeders: Construction procurement will continue.
- Upgrade Underground Water Distribution System: Initial submittals and construction preparation will continue.
- Upgrade and Modernize Utility Plant: Design effort will continue.
- Site-Wide Security Fencing: Construction should be essentially completed.
- Install Storm-Water Overflow for East Courtyard: Construction procurement will continue.
- Correct Life Safety Deficiencies: Replacement and upgrade of fire doors, fire dampers, and exit lights will continue. Construction of new emergency stairways at Building 75 will also continue.
- Correct Electrical Panel Deficiencies: Design procurement is in process and will continue.

Several other construction contracts are in process along with multiple projects by in-house labor. If this elevated construction activity places you in the vicinity of construction work, please use extreme caution.

Please always observe construction signage and barriers. If you observe any safety concerns, please report them immediately to Safety (540) 982-2463, (Ext. 2292) or FMS (Ext. 2700).

27th Annual Holiday Extravaganza

December 19,
2012
1:30pm
Salem VAMC
Auditorium

*Musical and
Artistic
Collaboration
of Veterans,
Patients, and
Staff in
Celebration of
the Holiday
Season*

****Refreshments
Provided****

FAQ FOR PRIVACY ACT AMENDMENTS

Submitted by Charles Hurd

What is the process if there is an administrative need to change a Veteran's name? This is a type of Privacy Act amendment done for administrative purposes.

The Privacy Officer, working in concert with our point of contact for the Master Patient Index/Patient Demographics (MPI/PD) team can change a patient demographics only when it is requested by the Veteran and we have supporting documentation. In short, we need four documents:

- ☞ A signed request for name change by the Veteran.
- ☞ A copy of the document providing legal authority to change a patient's name (Court order, Marriage Certificate, Divorce Decree).
- ☞ A copy of the Social Security card displaying the changed name.
- ☞ A copy of a State ID such as a Driver's license or other State issued ID card showing the new (or changed) name.

The three best methods to deliver the needed documents to the Privacy Officer are:

- ☞ In person – the documents can either be put in an inter-office mailer to mail code to Privacy Officer (00PO), or the Veteran can be directed to Mr. Hurd in Building 74 - Room 125b.
- ☞ By fax - Veterans can fax them to the attention of the Privacy Officer (please use a cover sheet indicating to the Attn: Mr. Hurd) at (540) 855-3458.
- ☞ By US Mail - The Veteran can also mail the documents to:
Department of Veterans Affairs
Attention Privacy Officer – (00PO)
1970 Roanoke Blvd
Salem, VA 24153

CBO ANNOUNCEMENT ON NEW RELEASE OF INFORMATION (ROI) BROCHURES

The Chief Business Office (CBO) has published a Release of Information (ROI) brochure for Veterans, IB10-493 P96549, dated August 2012. This brochure provides information to the Veteran regarding VHA's process to protect their privacy regarding 7332 information. It also explains the importance of completing the VAF 10-5345 authorization form (REQUEST FOR AND AUTHORIZATION TO RELEASE MEDICAL RECORDS OR HEALTH INFORMATION). The goal is to reach the Veteran population before there is a need to mail out a VAF 10-5345.

In order for VA to bill third party insurance companies for sensitive diagnoses (i.e. alcoholism/alcohol abuse, drug abuse, infection or testing of HIV, and sickle cell anemia), VA must first obtain an ROI authorization form from the Veteran allowing the release of the sensitive information.

The English and Spanish version of the ROI Educational Brochure are on the VA internet site at www.va.gov/healthbenefits/resources/publications.asp. 5000 copies of the English brochures will be distributed to each VA facility. The Spanish brochures are only available on the internet site.

COMPLIMENTS CORNER

- ☺ “On behalf of [our] family, I take this opportunity to let you know what a pleasure it has been to coordinate the health decisions and related issues for our brother with your outstanding social worker, **Ms. Ashley Robinson**...Despite [her] very hectic schedules and tremendous workloads [she] always made time to give us expert advice, assistance, and comprehensive information concerning the medical benefits and special programs under the [VA] for treatment and recovery of disabled Veterans like our brother. Time and time again... Ms. Robinson...went above and beyond [her] duties and responsibilities as Social Worker to demonstrate [her] genuine compassion and support for disabled Veterans with many physical and mental health challenges...So often [she] demonstrated [her] exceptional knowledge, experience, insight, and wisdom to see beyond the obvious situations and actively encouraged and supported our family with such great advice and enthusiasm that inspired us with sheer determination to succeed... [Her] outstanding performance has truly raised the bar for professional standards in the VA’s social work program...Now that our brother’s health condition is stabilized and continuously monitored by his superb physicians, **Dr. Andres Martegrau** and **Dr. David Thaler**, at the Salem VAMC, we think it’s time to give credit where it is due.”
- ☺ “**Debbie Holmes**, Nurse in **Podiatry** went well beyond her job.”

- ☺ “**Pat, Janet, Lucille, Daphne, Diane, Gail, Deborah, Star, the Southern Rock (Lisa), Ray, Drew, Tom, and Steven**. During my recent 2-week stay on **4J**, I witnessed the performance of staff committed to selfless and gracious service to those needing acute physical, medical, psychological, and restorative support. Their efforts were put forth successfully in spite of long shifts and commutes, workloads, and patients who often appeared selfish and unappreciative. I am thankful and humbled by my experience and feel blessed.”
- ☺ “I attend a church with a Veteran who receives care at our facility. He approached me Sunday to convey what a great experience he had with a **Walk-In Flu Clinic** that was held recently...He commented that he especially appreciated that he had no difficulty with parking and no wait time whatsoever.”
- ☺ “To **Carlton Saunders**: I just want to thank you for ordering this chair I’m sitting in. I has done wonders for my back and is so much appreciated.”
- ☺ “**Amy on 4J** is great! I don’t think anyone else could have talked me into getting a catheter!”
- ☺ “Attention was prompt and courteous in **Nuclear Medicine**.”
- ☺ “The **X-Ray** department was fast and had service with a smile. Thank you!”
- ☺ “I want to thank the staff (**4J**) for my care while being a patient here. They are excellent. **Dr. Mahta** was wonderful and most helpful. Thanks to the RN’s: **Pat, Becky, Melissa, Tawanna**, and all the others.”
- ☺ “**Nurse Monica** was so kind and sweet. She comforted me and assured me that everything was going to be alright. I was discharged and told that someone was going to teach me about my colostomy... She gave me information and demonstrated with my daughter present how to change the pouch. It was a lot of information, but she made it easy for us. I was very overwhelmed and she held me a lot.”
- ☺ “Thanks everyone on **4J** for all you have done!”

REPORTING SAFETY & QUALITY ISSUES

Submitted by Quality Management

Anyone may report safety and quality of care issues to the Joint Commission (TJC); and any criminal activity, waste, abuse, mismanagement, as well as safety issues may be reported to the Office of Inspector General (OIG).

(Concerns can be reported without fear of retaliation or disciplinary action against a reporting employee.)

The Joint Commission (TJC):

Office of Quality Monitoring, The Joint Commission
One Renaissance Blvd.

Oakbrook Terrace, IL 60181

Phone: 1-800-994-6610

Fax: 1-630-792-5636

Email: www.complaint@jointcommission.org

OIG:

VA OIG Hotline

PO Box 50410

Washington, DC 20091-0410

Phone: 1-800-488-8244

Fax: 1-202-565-7936

Email: vaoighotline@va.gov

Be sure to check out our website

www.salem.va.gov

For events, articles, photos, this newsletter, and more! You can also

"like" us on Facebook and connect with us on Twitter

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.

Posted online under "Resources" at:

www.salem.va.gov

EVENTS CALENDAR 2012-2013

Also see www.salem.va.gov Events Calendar and Employees can view Intranet Events Calendar

Dec	National Drunk & Drugged Driver Prevention Month International AIDS Awareness Month
Dec 1	World AIDS Day
Dec 4-10	National Influenza Vaccination Week
Dec 5	International Volunteer Day
Dec 7	Pearl Harbor Remembrance Day (1941)
Dec 9-16	Chanukah
Dec 10-17	Human Rights Week
Dec 13	Holiday Concert in Main Lobby 11:30a-1p
Dec 14	Employee Holiday Celebration from 1-4p in the Auditorium (Building 5)
Dec 15	Bill of Rights Day
Dec 17	Christmas Service from 10-11a in Chapel
Dec 19	27th Annual Holiday Extravaganza from 1:30 -3:30p in the Auditorium (Building 5)
Dec 21	Winter Begins
Dec 25	Christmas Holiday
Dec 26-Jan 1	Kwanzaa
January	National Glaucoma Awareness Month Cervical Cancer Awareness Month National Radon Action Month Poverty in America Awareness Month National Birth Defects Prevention Month National Mentoring Month Self-Help Group Awareness Month Thyroid Awareness Month National Volunteer Blood Donor Month
Jan 1, 2013	New Years Day Holiday
Jan 3	DMV2GO from 9a-3p in Parking Lot "S"
Jan 16	Martin Luther King Jr. Day Holiday
Jan 15-21	Healthy Weight Week

VA Valentines

FOR VETERANS CONCERT

Featuring

Daryle Singletary

February 12, 2013
Salem Civic Center

Show Starts at 7:00 PM • Doors Open at 6:00 PM

"The price of this ticket has already been paid – by Veterans who have served our Nation." Join us for this special Salute to Veterans.
 Tickets will not be available until January 2013.

Visit www.salem.va.gov for updated information or "like" us on Facebook.

