

the link

October
2011

VA Nebraska-Western Iowa Health Care System

crafting
toward health **6**

October has arrived, and this month, we will pause to celebrate Patient-Centered Care Month.

Plans are in the works for special activities Oct. 19 at all of Nebraska-Western Iowa Health Care System facilities. Taking this month to reflect on how we put Veterans in the center of everything we do is time well spent. I see that all around and hear stories about many other examples where Veterans comes first.

My challenge to NWIHCS employees is to reflect upon and think about what more we can do. When Veterans are cared for on an individual basis, I think we shine in putting Veterans in the center.

Do we perform as well when Veterans move through the system? I sadly believe the answer is often, "no."

An example that crossed my desk recently focused on the telephone call center. We broadly advertise toll-free numbers Veterans can call to make appointments or ask to speak to clinic staff. However, several clinics do not participate. Is this Veteran centric? I don't think it is. Therefore, I have asked all three clinical call centers to develop a plan to bring Mental Health, Audiology, Dental and Surgery into the system. I realize this will take significant effort, but it is the right thing to do!

I'm asking each of us to look around and acknowledge each other for the great efforts we make every day to provide Veteran-centered care. I'm very proud of what NWI is doing! But, don't stop there. Look around for systems we have in place that don't always put the Veteran in the center. Let's look for opportunities to improve our health care delivery system so the Veteran is always in the center.

Happy Fall!

A handwritten signature in black ink that reads "Nancy Gregory".

**ACTING DIRECTOR
AND PUBLISHER**
Nancy Gregory, FACHE

PUBLIC AFFAIRS OFFICER
Will Ackerman

THE LINK EDITORIAL STAFF
Editor | Anna Morelock
Staff Writer/Photographer
Joe Fogarty
Photographer | Bruce Thiel
Designer | Becky Brown

FACT: SEPT. 15 TO OCT. 15 IS HISPANIC HERITAGE MONTH.
AS OF SEPT. 2010, VA EMPLOYS 20,765 HISPANIC AMERICANS, OR 6.75 PERCENT OF THE VA WORKFORCE.

Cover: Ken Ward works with Leroy Jussel on a wooden rocking horse as a part of NWHCS' Recreational Therapy Program at the Grand Island CLC.

“In a country of my choosing to call home, there is no other place like NWHCS to work and no other people to serve like Veterans.”

Dr. Ahsan A. Naseem
Acting Assistant Chief of Staff,
Telehealth Services; Special Assistant
to the Director, OEF/OIF/OND Affairs

Photo By Will Ackerman

the link

CONTENTS

Meet an Employee | Coaching Into Care

Quitting Smoking, Options for
Veterans and Employees

Recreation Therapy, Finding Purpose Again

Employee News | Research in the News

VA Views | Volunteering Experience

Sailors Land at Omaha VA Medical Center

This magazine is an authorized publication for VA Nebraska-Western Iowa Health Care System (VA NWHCS). Contents of The Link are not necessarily the official views of, or endorsed by, the U.S. government, or the Department of Veterans Affairs. The editorial content of this publication is the responsibility of the VA NWHCS Public Affairs Office.

CONTACT US

Have a story idea? Call the VA NWHCS Public Affairs Office; Will Ackerman at 402-995-4719, Anna Morelock at 402-995-5547, or email vhanwipublicaffairs@va.gov.

LETTERS TO THE EDITOR

The Link welcomes letters to the editor. Letters should not contain any libelous statements or personal accusations. Letters accepted for publication must include the writer's full name and phone number. Letters may be edited for space, but never for content. Email letters to vhanwipublicaffairs@va.gov.

meet

julie sanko

Physician Assistant | Holdrege CBOC

Q: How long have you worked here?

A: "I have been an employee at NWI for a little over three years"

Q: What does your job entail?

A: "As a physician assistant in a CBOC, I see the Veterans, order and coordinate tests and consults, contact Veterans with test results and review outside medical records. Each day brings new challenges and learning experiences."

Q: What's your favorite part of your job?

A: "My favorite part of working at the VA is treating Veterans and experiencing living history through the Veterans."

Q: Why did you become a physician assistant?

A: "I became a physician assistant to work with and help people. I enjoy the diversity of each day and being a part of the health care team."

VA NWIHCS is now engaging Veterans through Twitter and Facebook

www.twitter.com/VANWIHCS

www.facebook.com/NebraskalowaVA

Watch for news, patient information and upcoming events.

ENCOURAGING VETERANS

to seek medical care

VA News Release

WASHINGTON – The Department of Veterans Affairs has launched a telephone service, Coaching into Care, to provide assistance to family members and friends trying to encourage their Veteran to seek health care for possible readjustment and mental health issues.

“Those closest to Veterans are often the first to recognize when Veterans are having difficulties.”

Secretary of Veterans Affairs Eric K. Shinseki

“Family members and friends may not know what to say to encourage their Veterans to seek much needed readjustment and health care. The Coaching into Care line will help them find the right words,” said Shinseki.

To help Veterans address problems and support Veterans in making decisions about getting care, the Coaching into Care program offers unlimited, free coaching with family members or friends over a series of telephone calls. The priority is connecting Veterans with VA care in their community through the family member’s help and encouragement. Callers receive professional coaching on solving specific logistical obstacles and encouraging sometimes reluctant Veterans to seek care while still respecting the Veteran’s right to make personal decisions.

Coaching into Care, launched in March 2011, has had more than 650 calls with family members or friends of more than 175 Veterans to encourage them to seek care. This phone line is connected to VA’s Veterans Crisis Line, Caregiver Support Line and the National Call Center for Homeless Veterans. This way, if the caller or Veteran is in an immediate crisis, or has concerns regarding caregiving for a disabled Veteran, or is seeking assistance regarding homelessness, there is no wrong number for families to call.

Callers can reach VA’s Coaching into Care program at 1-888-823-7458 from 8 a.m. to 8 p.m. Monday through Friday, and online at www.mirecc.va.gov/coaching. As always, Veterans can reach immediate help at the Veterans Crisis Line at 1-800-273-8255, press 1 for Veterans.

quitting smoking,

no butts about it

Anna Morelock | Public Affairs

twenty-eight years after she started smoking, Linda Floyd quit. Her motivation was her grandchildren. Looking down the road, the health system specialist said she wanted to be able to spend more time with them and her son.

“I don’t care how many tools they give you, how much product they give you, how much counseling you have, if you don’t have it in your mind you are ready to quit, you’re not going to quit.”

Linda Floyd
Health Systems Specialist

When Floyd was ready, she used the employee wellness program at Nebraska-Western Iowa Health Care System to help her. NWIHCS offers programs for both Veterans and employees.

For Veterans, primary care physicians are prompted to ask at each visit if they are interested in quitting. If the answer is, “yes,” Veterans have a choice between two medications, nicotine replacement therapy, attending a smoking cessation clinic or a combination of methods.

While the number of smokers who quit without help can be dismal, said Jim Meyers, a physician assistant at VA NWIHCS, that number can be improved with support.

“You take 100 smokers; 75 of them will tell you, ‘I need to quit. I want to quit.’ In fact, only five of them are going to do that,” Meyer said. If you get those 75, and get them to seek some help, and get them into this program and give them something – medication, nicotine replacement—you can take that five and triple or quadruple that number that will actually stop.”

Her support network of co-workers was vital to her efforts to kick the habit, Floyd said.

On the year anniversary of her last cigarette, Lois Johnson and Quin Kelly, who run the smoking cessation program for NWIHCS employees in Omaha, showed up at Floyd’s office door with a red rose.

“Every time I think that I want to smoke,” Floyd said, “I think of that moment and how proud I was of myself that I made it a year.”

(continued on page 11) ►

Crafting Solutions for

BETTER LIVING

Anna Morelock | Public Affairs

Recreational Therapy Brings New Life and Purpose for Area Veterans

between therapy sessions and doctors appointments, patients at Grand Island's Community Living Center have an opportunity to explore their interests thanks to Ken Ward and Jody Powers.

As recreation therapists, their job is to plan therapeutic recreation activities to meet the individual needs of Veterans in the CLC as well as those in the inpatient drug and alcohol abuse program.

Photo By Anna Morelock

The Recreational Therapy Program offers social activities, movies, exercise programs such as Tai Chi, a garden club, walking club and community outings. The Veterans recently went to the Nebraska State Fair in Grand Island and an airshow in Lincoln.

Getting them back out into the community helps them feel not so isolated, Ward said.

Veterans at the CLC are there for short-stay rehabilitation, skilled nursing care, respite and long-term care.

Feedback on the Recreation Therapy Program has been very positive, Ward said. ▶

“Just think about our own lives and the importance of stuff—our interests, things that we pursue individually. The same holds true for the Veterans getting treatment at the VA.”

Ken Ward, VA NWIHCS Recreation Therapist

Les Starlin, a Veteran at the Grand Island CLC, works on painting a sun catcher in his room. Starlin said he's made sun catchers for just about everyone in his family and is working on some to place around the facility.

► The Recreation Therapy Program helps augment the other therapies the Veterans receive. The activities are designed to provide them increased activity to help them on physical and emotional levels, Ward said.

According to Les Starlin, if the “patients don’t take advantage of what they’ve got available for them then they’re nuts.”

Starlin, who was painting a sun catcher in his room, said he takes advantage of all of the activities his schedule allows.

“It’s a joy because they make it fun. It’s uplifting for me because it takes my mind off of what is going on with your body. They’re giving me that relaxation that I can get my mind occupied on something other than worrying about tomorrow.”

Les Starlin

Being with the Veterans in the evening and weekends when there isn’t a lot of staff around, Ward said, “you kind of get to know the Veterans on a unique level in that you get to see what their interests are and what kind of keeps them going.”

Ward uses that knowledge to help design individual programs for the Veterans, as well as the group activities. He was able to set up one Veteran with a volunteer position at the Grand Island Humane Society after learning the Vet had volunteered at his hometown shelter.

John Beach, an Army Veteran who enjoys woodworking projects and playing music, said the recreation program brings a lot of happiness and peace to those at the CLC.

John Beach, an Army Veteran and once-professional musician, plays a guitar in the dayroom at the Grand Island CLC.

“It’s an extremely valuable asset to the hospital up here,” Beach said. “The care that Mr. Ward, Ken, does for us guys is extraordinary. The gentleman goes so far out of his way to do things for us. He should receive an award for as much as he does. He goes way beyond what most workers ever go.”

On the other hand, Beach said, he would love to see more staff for the Recreation Therapy Program. Many of the CLC’s almost 50 patients can’t leave their rooms, Beach said, and the one-on-one contact provided by the program staff is extremely valuable. ①

EVENTS what's going on?

- Oct. 2-8** Mental Illness Awareness Week
- Oct. 2-8** Nuclear Medicine Week
- Oct. 3** Walk-in flu shot clinics begin, Omaha, Lincoln and Grand Island
- Oct. 5** Stand Down for Homeless Veterans, Lincoln
- Oct. 6-12** National Physician Assistants Week
- Oct. 8** National Depression Screening Day
- Oct. 8** Yom Kippur
- Oct. 9-15** Emergency Nurses Week
- Oct. 10** Columbus Day
- Oct. 10** World Mental Health Day
- Oct. 17-23** National Veterans Creative Arts Festival, Fayetteville, Ark.
- Oct. 16-22** National Health Care Quality Week
- Oct. 16-22** Medical Assistants Recognition Week
- Oct. 16-22** International Infection Prevention Week
- Oct. 19** Patient Centered Care Month Observance, NWHCS
- Oct. 19** Blood Drive, Omaha VAMC
- Oct. 20** World Osteoporosis Day
- Oct. 21** National Mammography Day
- Oct. 23-29** National Consultant and Senior Care Pharmacists Week
- Oct. 23-29** National Respiratory Care Week
- Oct. 31** Halloween

For more information about VA NWHCS events, visit www.nebraska.va.gov.

employees | NEW | LEAVING

HELLO

Aug. 14-27

Ashtin Stribley, *Fee Basis*
Maggie Wurtele, *Imaging*

Chris Cornett, *Surgery*

Sheila Field, *Nurse*
Director's Office

Paul Jackman, *Nurse*
Director's Office

Jabari Wright, *Nurse*
Director's Office

GOODBYE

Aug. 14-27

Rodney Easter,
Environmental
Management Service

Devan Marie Barnes,
Prosthetics

Paula Clark, *Inpatient Care*

Andrew Koehler, *Pharmacy*

Jacqueline Loomis, *Nurse*
Director's Office

Jonathan Boothe, *Veterans*
Canteen Service

Would you like to submit employee news? Send it to vhanwipublicaffairs@va.gov.

research in the news

Nursing Journal Club

How do Veterans know the nursing care they receive is current and based in evidence?

At VA NWHCS, nursing is focused on ensuring Veterans receive excellent care that meets both national and community standards. In order to achieve this goal, an ongoing Nursing Journal Club was developed. The club provides an opportunity for discussion, debate and dialogue among nurses. It leads to improved practice by identifying and examining topics that are of interest to group members.

The Nursing Journal Club is led by a VA nurse researcher, Peggy Gound, DNP, APRN, BC, and is comprised of a team of local professors from Creighton University and the University of Nebraska Medical Center including Lori Rusch, Ph.D., APRN; Kathleen Duncan, Ph.D., RN; and Leeza Struwe, MSN, RN; and nursing staff. Members of the journal club include licensed practical nurses, registered nurses, nurse practitioners and clinical nurse specialists.

The members of the Nursing Journal Club discuss current care practices and look at journal articles (continued on page 11) ►

what is your favorite part of fall?

1 { Michael Rowen
Volunteer | Omaha
"Best memory of fall is being able to play golf with my dad and two best friends at a course in central Iowa."

2 { Kevin Kratz
Assistant Chief of Pharmacy | Lincoln
"Hunting is my favorite part of fall. I like the outdoors and cold temperatures. I like to hunt with the boys, because it is time to bring the family together."

3 { Dan Green
Assistant Chief Information Officer | Omaha
"I remember enjoying the change of leaves while living in Virginia. One day in 1995, I woke up and boom, all the leaves changed colors. It was incredible."

4 { J.J. Arends
Assistant Chief of Police, Grand Island
"My favorite part of fall is the changing of the temperatures and Husker football."

5 { Kim Shambaugh-Miller
Nurse Manager | Lincoln
"I remember when I was a kid, we used to rake leaves in a ditch, and then we would roll in them."

volunteering

EXPERIENCE

Anna Morelock & Joe Fogarty | Public Affairs

When Ken Walde leaves the Omaha Veterans Affairs Medical Center each weekday at three o'clock he goes home and thinks over his day.

Walde, who's been volunteering at the Omaha VAMC for 13 years, said he thinks about what else he could have done during his day to make it better for someone.

"If I can make just one person's day a little bit brighter, I'll do it. Then, my day is made," he said.

(continued on page 11) ►

Ken Walde laminates ID badges as a part of his duties as a volunteer in the Medical Media office. Walde has been volunteering at the VA for 13 years.

Photo By Anna Morelock

at VA Medical Center

Staff Sgt. Daniel Martinez | USSTRATCOM

OMAHA, Neb. – Sailors assigned to U.S. Strategic Command ensure mission success through day-to-day operations yet despite their role, the Navy’s presence isn’t always felt in Omaha.

Omaha Navy Week educated the public about the Navy mission in the Omaha area, as well as across America. Omaha Navy Week kicked off Sept. 6 and ended Sept. 11 with a Blue Angels appearance at the Guardians of Freedom Airshow in Lincoln, Neb.

“Navy Week is a community-driven event that is conducted by the Navy Office of Community Outreach that goes out into areas where there’s not a large population of Navy personnel,” said Master Chief Petty Officer Donald Carter, USSTRATCOM Navy Element senior enlisted leader. “It’s just one way to show how the Navy is an important part of the community.”

It also serves as an important recruiting tool by presenting the opportunity for individuals to get a firsthand look at what the Navy does, Carter said.

“One thing I hope people will take away is that the Navy is here and it’s a viable option for high school graduates or for people who are looking at military service,” he said.

Navy Week culminated with various events where Sailors engaged the public and provided community service. Some Omaha events included speaking engagements at the Boys and Girls Club, visiting with Veterans at the Omaha Veterans Affairs Medical Center, public performances by the Navy Band, as well as the Guardians of Freedom Airshow.

“For me personally, the highlight was going to the Veteran’s hospital because I like spending time with the Veterans. I have a deep appreciation for what they did when they were on active duty, regardless of what service they were in, and I have a deeper understanding that I’m here because of them.”

Master Chief Petty Officer
Donald Carter

Photo By Will Ackerman

Sailors visited with Walter Kozicki, a World War II Veteran, at the Omaha VA Medical Center, Sept. 9 during Navy Week. During the week, Sailors made numerous visits to hospitals, schools, and other places in Omaha to increase awareness of the Navy.

► *Quitting continued from page 5*

If you want to quit

Veterans can receive nicotine patches, gum or lozenges, medications or be referred to the smoking cessation clinic. Any Veteran who is quitting can attend a support group at 3:30 p.m. Wednesdays on the 11th floor of the Omaha VA Medical Center. In December, Psychology will begin a four-session support clinic to motivate those who want to quit.

For more information on smoking cessation for Veterans, call:

Omaha and Bellevue: 402-995-4301

Grand Island: 308-382-3660, ext. 2331

Holdrege: 308-995-3760

Lincoln: 402-489-3802, ext. 6809

Norfolk: 402-370-4570

North Platte: 308-532-6906

Shenandoah: 712-246-0092

VA NWHCS employees are offered free nicotine replacement therapy and an eight-session support program through the employee wellness program.

For more information on smoking cessation for employees, contact Quin Kelly in Omaha or Lincoln at 402-995-5972, Lois Johnson in Omaha at 402-995-4967 or Laura Mader in Grand Island at 308-382-3660, ext. 2081.

► *Research continued from page 8*

critically to determine if changes in patient care should occur. Evidence-based practice and research projects are then conducted to institute a change and evaluate its effect.

Examples of past projects conducted by nursing include safe patient handling, care of central lines to decrease infection rates, standardization of wound care and improving diabetes in an outpatient setting.

Health care is continually changing as new information and technologies evolve. The VA Nursing Journal Club keeps nursing at the forefront of these changes so they can provide excellent nursing care to Veterans.

► *Volunteering continued from page 9*

Walde helps numerous Veterans and employees each day. On the third floor, he can often be found in the Medical Media office laminating and cutting out signs. He escorts patients to appointments and delivers medications.

While he's helped out a lot of people in his time at the Omaha VAMC, Walde said, he also has been helped.

After graduating from Omaha South High School in 1965, Walde joined the Navy instead of waiting to be drafted into the Army, he said. He was assigned to an air squadron attached to an aircraft carrier. No matter where that aircraft carrier went, his squadron had to go, and that carrier went to Vietnam three times, he said.

His experience with the VA began after his three tours in Vietnam and discharge from the Navy.

"When I came out of the Navy I was in real bad shape," he said.

Today, Walde said, he volunteers as a way to repay those who helped him. "I needed help when I first got here and there was somebody here to help me."

Fall Employee Forums

Mark your calendars for the
Fall Employee Forums beginning Oct. 17.

Click **NWHCS Calendar** on the NWHCS Intranet to find dates and times for your facility.

A COMMUNITY OF STARS *Providing a Brighter Tomorrow*

CFC CAMPAIGN

2011

EVENT CALENDAR

- Oct. 5** Lunch and Learn with Agency of Choice (OMA/GI)
- Oct. 14** Soup Cook-Off Contest
- Oct. 19** Lunch and Learn with Agency of Choice (OMA/GI)
- Oct. 20** CFC Expo (LIN)
- Oct. 26** Lunch and Learn with Agency of Choice (OMA/GI)
- Oct. 28** White Elephant Silent Auction
- Nov. 10** Walking Tacos
- Nov. 16** Lunch and Learn with Agency of Choice (OMA/GI)

Watch the Daily Briefs for time/locations and other events.

*Note: Bring your own lunch to the "Lunch and Learns"

VA
HEALTH
CARE

Defining
EXCELLENCE
in the 21st Century

402-346-8800 | 1-800-451-5796

www.nebraska.va.gov