

the link

MARCH
2014

VA Nebraska-Western Iowa Health Care System

5 SPREADING
THE WORD ABOUT
VA HEALTH CARE

One of the many themes celebrated in March is Patient Safety Awareness Week.

Besides just celebrating the week, VA Nebraska-Western Iowa Health Care System staff are focused on improving patient safety year round.

Our strategic plan highlights ensuring Veterans receive the appropriate care at the right place and right time as a priority. One way Veterans can help us meet our patient safety goals is to be actively involved in their care. What this means is Veterans should be comfortable asking any questions they may have about their treatments and ask for clarification about diagnoses. We want to be partners in care. Veterans should also ensure they keep their providers informed about changes in their conditions.

On our end, as care providers, we are lucky to work for an organization that has been a long-standing champion of patient safety. By creating a culture where staff feel safe reporting errors and near misses, VA has shifted its safety emphasis from one of blame to one of partnering to provide consistent, quality care at a systems level.

To learn more about VA's patient safety initiatives, visit VA's National Center for Patient Safety at www.patientsafety.va.gov.

Marci Mylan

DIRECTOR AND PUBLISHER
Marci Mylan, Ph.D., MHA

PUBLIC AFFAIRS OFFICER
Will Ackerman

THE LINK EDITORIAL STAFF
Editor | Anna Morelock
Photographer | Bruce Thiel
Designer | Becky Brown

FACT: VA'S NATIONAL CENTER FOR PATIENT SAFETY WAS CREATED IN 1998. IN 2001, NCPS WAS PRESENTED THE INNOVATIONS IN GOVERNMENT AWARD FOR PREVENTING AND REDUCING ADVERSE MEDICAL EVENTS BY ADDRESSING SYSTEMIC VULNERABILITIES. LEARN MORE AT WWW.PATIENTSAFETY.VA.GOV.

Cover: Dr. Tommy Sowers, VA Assistant Secretary for Public and Intergovernmental Affairs, tweets a photo of Sally Haferbier, a CNA on 5East, during his recent visit to the Omaha VAMC. Haferbier talked to Sowers about how staff use aromatherapy in patient care, including providing warm, lavender scented washclothes after meals. (Photo by Dr. Tommy Sowers)

the link

CONTENTS

“I’m grateful and honored to serve Veterans. They made such a sacrifice. Any way that I can help them through the scope of my practice, I’m happy to help to the best of my ability.”

Tracy Sherwood, PLCSW
Patient-Aligned Care Team Social Worker, Omaha VAMC

Meet an Employee | VA Chief Receives American Psychiatric Association Award

Spreading the Word About VA Health Care

Sleep Services Offers Reprieve from Restless Nights

Making a Difference, Women in VA

VA Views

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.

VISIT US ONLINE
Scan with your smart phone to view more issues of The Link online.

MEET

lance maley

Administrative Officer for the Chief of Staff
OMAHA VA MEDICAL CENTER

How long have you
been at VA NWIHCS?

*"It will be a month
in March."*

Maley, who retired as a Medical Service Corps officer after 20 years in the U.S. Army, worked for four years in the private sector before returning to federal service at the Defense Department's Fort Belvoir (Va.) Community Hospital.

Being a Veteran himself, Maley said he enjoys giving back to Veterans.

"I'm still capable and able to help provide care. I think (as with) the DoD experience, you're giving back to folks where you came from."

Why the move from the east coast?

"I'm from Kansas, and just wanted to get as close to home as I could." And jokingly, "I came back for your beautiful weather."

Outside of work, Maley runs marathons, with the last being in October 2013. *"I plan to run more until I can't," he said.* 🗣️

VA Chief Receives

AMERICAN PSYCHIATRIC ASSOCIATION AWARD

Will Ackerman | Public Affairs

The chief of Mental Health and Behavioral Services at VA Nebraska-Western Iowa Health Care System was named recipient of the 2014 Irma Bland Award for Excellence in Teaching Psychiatry Residents.

Dr. Subhash Bhatia was recognized by the American Psychiatric Association with this award for outstanding, sustained and creative contributions to psychiatry resident education and training.

In addition to Bhatia's role at VA NWIHCS, he has served as full-time faculty at Creighton University School of Medicine for more than 36 years and in roles that include director of the Psychiatry Clerkship Program and Psychiatry Residency Training.

Bhatia has served for 20 years as a chair of the Creighton University of School of Medicine Continuing Medical Education Committee.

His work includes resident supervision, career counseling and mentoring. He has collaborated with residents to co-author research articles and chapters for a new book on substance use and addiction disorders; diagnosis and management.

In addition to his work at VA and Creighton, Bhatia provides clinical supervision and teaches medical students at Magis Clinic, a charity clinic for disadvantaged members of the Omaha community located at the Sienna Francis House Shelter.

Bhatia has volunteered for the American Board of Psychiatry and Neurology and assisted with writing questions for part I of the

(continued on page 9) ▶

Photo by Will Ackerman

Spreading the word about VA HEALTH CARE

Will Ackerman | Public Affairs

Spread the word about VA health care. This is the challenge VA's Assistant Secretary for Public and Intergovernmental Affairs, Dr. Tommy Sowers, presented Feb. 21 to employees during his visit to the VA Omaha Medical Center.

It's critical for VA to conduct "boots-on-the-ground" outreach, Sowers said, because of a recent VA survey where 59 percent of Veterans stated they were unaware of their VA health care benefits and services. In addition, only 47 percent of Veterans in Nebraska, and 44 percent nationally, are accessing their health care through VA.

Photo by Bruce Thiel

Sowers announced an initiative where VA will conduct in-person outreach to every county in each state. VA Mobile Vet Centers, which are mobile counseling centers that look similar to recreational vehicles, will be center to this initiative.

“We are going to go to where Veterans are.”

Dr. Tommy Sowers
VA Assistant Secretary for Public and Intergovernmental Affairs

In addition to increasing awareness about VA benefits, outreach is important to dispel misinformation about the quality of VA health care.

“VA is consistently recognized for excellence by independent reviews and organizations,” Sowers said. “From the Annals of Internal Medicine to the Joint Commission and the RAND Corporation, VA health care outperforms the private sector in care quality, treating acute and chronic illnesses and delivering preventive care.”

(continued on page 9) ▶

Dr. Tommy Sowers, VA Assistant Secretary for Public and Intergovernmental Affairs visits with overnight staff at the Omaha VAMC. Above: Sowers (center) spent several hours in the Intensive Care Unit with Maria Engen, RN; Andy Maasdam, RN; Myron Acosta, RN; and Kate Maasdam, RN.

SLEEP SERVICES OFFERS REPRIEVE FOR

A Army Reserve Veteran Jeffrey Williams has had a hard time sleeping ever since he returned from Operation Desert Storm in the 1990s. He knows he snores; his fellow Soldiers told him that. It wasn't until he was told he stopped breathing several times during a recent routine medical procedure that Williams was scheduled for a sleep study at VA Nebraska-Western Iowa Health Care System and diagnosed with sleep apnea.

Obstructive sleep apnea disturbs the sleep of 5 to 15 percent of the adult population and is now known to be associated with other diseases such as diabetes, heart conditions and obesity. At VA NWIHCS, a multidisciplinary team treats patients across the state and conducts about 1,200 sleep studies each year.

For those who have sleep apnea like Williams, what they may not be aware of while they are sleeping are short micro awakenings that last three to four seconds and cause fragmentation of their sleep. Some signs this may be happening include loud snoring and sleepiness or fatigue during the day. In more severe cases, sufferers of sleep apnea may wake choking or gasping.

“We spend one-third of our lives sleeping, but when we sleep we have no idea of what’s going on at night. What we have learned is there are a lot of things that go on at night when you sleep, which are very relevant and can have a serious impact if you don’t know.”

Dr. Naresh Dewan, chief of Pulmonary Services at VA NWIHCS.

Obstructive sleep apnea is caused by narrowing of the airway at the back of the throat, which can be caused by various factors. When a person sleeps, their throat muscles naturally relax. The tongue tends to fall backward, which can block the airway. Some people have larger tongues, or smaller jaws. General weight gain also can put pressure on the airway as a person’s neck size increases. Every person is different, Dewan said.

Home sleep studies and in-lab studies are used to diagnose patients. When diagnosed with sleep apnea after an in-lab

Photo by Anna Morelock

Left: Mary Tjepkes, a registered respiratory therapist and sleep case manager at the Omaha VAMC, shows Army Reserve Veteran and VA NWIHCS employee, Jeffrey Williams, the wireless device that is a part of his new CPAP machine. The machine will transmit data to Tjepkes’ computer for review each day so she can monitor Williams progress as he adjusts to his new treatment.

Right: Mike McCarty, a registered respiratory therapist at the Omaha VAMC, demonstrates the equipment used in a home sleep study on Wayne Hull, a sleep technician in Omaha.

FROM RESTLESS NIGHTS

Anna Morelock | Public Affairs

Photo by Mary Tjepkes

study, patients are sent home that morning with a continuous positive airway pressure, or CPAP, machine. The machine, which is the most common treatment for sleep apnea, continually pushes air through a

mask into the airway to keep it from collapsing. The machines also transmit data to respiratory therapists at VA NWIHCS each day so they can monitor patients' progress and follow up with them.

This model of care is important to success in the treatment of sleep apnea, Dewan said. In many organizations, a patient will complete the sleep study, get the results in a couple of weeks and then wait a couple more weeks while the CPAP is ordered. After this, they will use the machine for a month or so, and then bring a data chip in to their provider at a follow-up appointment to check on their progress.

"That is too late in my mind," Dewan said. "Four weeks have gone by, the patient didn't use it, didn't like it. So now what has happened is he's built up a negative history that CPAP is no good."

Using the machines that transmit data wirelessly is a more patient-focused approach, said Dewan who has been with VA for 30 years and is board certified in sleep medicine, as well as internal medicine, pulmonary and critical care. Dewan said the team's model of care has worked so well, he has even presented information to other VAs on VA NWIHCS' multidisciplinary approach, which allows them to provide more timely care to more patients. The team is even working with Telehealth to provide sleep services at outpatient clinics.

The morning after Williams' sleep study, Mary Tjepkes, a respiratory therapist, spent time going over the machine with Williams and teaching him how to wear it properly, how to use the different features and how to clean it. Two days after leaving the VA NWIHCS sleep lab with his CPAP, Williams said he was still getting used to the CPAP, but was happy to have a solution to his restless nights.

NATIONAL
SLEEP WEEK
MARCH 2-8, 2014

Making a Difference

WOMEN IN VA

Emma L. Miller
VHA's First Woman
Employee

Miller was appointed as the first matron at the Central Branch National Home for Disabled Volunteer Soldiers in Dayton, Ohio (now Dayton VAMC) in the fall of 1867. She helped at the hospital, oversaw laundry operations, ran the home's hotel, and was eventually elevated to superintendent of the general depot, where much of the clothing and supplies for all of the National Homes were manufactured and distributed – a rare position to held by a woman, in those days. In the 1880 annual report, she reported that the “Matron’s Department” had washed, pressed, repaired, and reissued more than 1,703,648 pieces of laundry and linens, averaging 32,762 pieces per week. Worn out linens were condemned, then washed and reused in the hospital as bandages and dressings, in the engineer’s department as wipers and wrappings for steam-pipes, and as wipers and mops elsewhere.

Essie Davis Morgan
One of VA's pioneering women and sister of
Hollywood actor-producer
Ossie Davis

Essie Mae Davis was born in 1920 in Ware County, Georgia, and grew up in the segregated

South where job opportunities for black women were very limited. She graduated from Alabama State College and went on to pursue a master's degree in social work from

Atlanta University. She was hired at the Tuskegee VA hospital in 1949. While at Tuskegee she developed a community placement program for psychiatric patients that became a model for all VA psychiatric hospitals and authored numerous guides and articles that perpetuated new best practices within VA and the field of social work. She developed new techniques to aid in the care of dialysis and spinal cord injury patients. Opportunities for advancement expanded for African Americans and women after the Civil Rights Act became law and, in 1965, she was appointed as Chief of Community Service in the VA Social Work offices at VA Central Office in Washington, D.C. Her VA career lasted nearly 40 years. She retired in 1986.

Vivian Malone Civil Rights Pioneer

On a blustering hot day, in 1963, Alabama Governor George Wallace stood in the doorway of Foster Auditorium at the University of Alabama in an attempt to prevent two African American students from entering. Vivian Malone and James Hood, recently enrolled, were escorted by federalized National Guard troops into the building and to their classes. They were the only two African Americans in a student body of 9,000. Two years later Vivian Malone became the first African American to graduate in the university's 132-year history. In September 1965, Malone was hired by VA as an employee relations assistant in the Office of Personnel. It was her second federal position. She later went to work at the Environmental Protection Agency's Atlanta office, got married, and enjoyed a long career in federal government until her retirement in 1996.

Irene Parsons VA's first woman executive

In August 1965 Irene Parsons became the first woman executive at VA when she was appointed Assistant Administrator and Director of Personnel by President Lyndon B. Johnson. She oversaw 170,000 employees – 50,000 of them women – in the third largest government agency behind the Defense Department and the Post Office. Equal opportunity for everyone was her personal platform. Her salary was \$22,000 per year. Parsons spent her entire career at VA, retiring in 1975 after nearly 30 years of service. 🗣️

Story and photos compiled from contributions by VHA historian Darlene Richardson.

► *(American Psychiatric Award continued from page 4)*

psychiatry examination and as an examiner for part II oral board examinations for more than 22 years.

Bhatia participated as volunteer faculty for test development for the Psychiatry Resident in Training Examination by the American College of Psychiatrists and served on the Membership Selection and Finance committees.

Since 1996, he has been listed in Best Doctors in America. In addition, he is listed in the Guide to America's Top Psychiatrists and Best of the U.S. Physicians in Psychiatry. For two consecutive terms, Nebraska's governor appointed him to serve on the Nebraska Advisory Committee on Substance Use Disorders.

He has published more than 64 peer-reviewed research articles and has made a similar number of oral and poster presentations at national and international psychiatry conferences.

► *(Spreading the Word About Health Care continued from page 5)*

Sowers, an 11-year U.S. Army Veteran, and former Green Beret, encourages Veterans to learn about the "lifetime of VA benefits that they may be eligible for."

"I've benefitted from the VA's services as a Veteran. I encourage Veterans to contact the VA to find out for themselves," Sowers said.

In addition to the boots-on-the-ground initiative, VA will launch new media advertisements.

Sowers encourages Veterans to learn if they are eligible for VA health care benefits by completing the online form at www.va.gov/explore, visiting a Veteran service officer in their county or stopping into a VA health care facility near them.

Employees are encouraged to contact the VA NWIHCS Public Affairs Office to discuss outreach opportunities and ideas at vhanwipublicaffairs@va.gov or Omaha ext. 4719 or 5547.

To find a VA NWIHCS facility, visit www.nebraska.va.gov.

There are thousands of health information websites...

 Veterans Health Library
Your source for health information

But only one designed for you.

www.veteranshealthlibrary.org

events **WHAT'S GOING ON?**

March 2-8 *Patient Safety Awareness Week*

March 3 *VA Food Pantry, Lincoln*

Veterans Exercise Class, Omaha

March 3-10 *National Sleep Awareness Week*

March 5 *Ash Wednesday Services, Omaha*

VA Food Pantry, Omaha

50th Commemoration of Vietnam Information Booth, Omaha

March 6 *Veterans Exercise Class, Omaha*

March 7 *Free Tax Assistance, Grand Island*

March 9 *Daylight Saving Time*

March 10 *Veterans Exercise Class, Omaha*

March 12 *Registered Dietician Day*

Veterans Exercise Class, Omaha

March 13-19 *National Pulmonary Rehabilitation Week*

March 14 *Free Income Tax Assistance, Lincoln*

March 17 *Veterans Exercise Class, Omaha*

March 19 *VA Food Pantry, Omaha*

50th Commemoration of Vietnam Information Booth, Omaha

Veterans Exercise Class, Omaha

March 21 *VA Coffeehaus, Lincoln*

March 24 *Veterans Exercise Class, Omaha*

March 26 *VA and Community Book Club, Lincoln*

Veterans Exercise Class, Omaha

March 30-April 4

National Veterans Winter Sports Clinic, Snowmass, Colo.

March 31 *Veterans Exercise Class, Omaha*

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

HELLO

Dec. 29, 2013 to Feb. 8, 2014
Isaac Abban, Outpatient Nursing

Elias Bainbridge,
 Veterans Canteen Service

Jeremy Boxdorfer, Engineering

Rachel Burke, Pharmacy

Michelle Daake, Primary Care
 and Specialty Medicine

Vincent Dang,
 Biomedical Engineering

Silile Dube, Outpatient Nursing

Michael Ehle, Pharmacy

Brandon Ernst, Pharmacy

Paul Ferrin, Engineering

Ezekiel Gardels, Pharmacy

James Gillis, Primary Care and
 Specialty Medicine

Sarah Gillis, Primary Care and
 Specialty Medicine

Joshua Graf, Surgery

Shirley Holm, Mental Health

Lori Huntley, Business Office

Matthew Jordan, Police

Lois Kalilangwe, Primary Care
 and Specialty Medicine

Lynette Kardell, Business Office

Brandon Kehl, Environmental
 Management Service

Derek Kerr, Environmental
 Management Service

Breanna Kuhlman,
 Mental Health

Edward Leaders, Pharmacy

Lance Maley, Chief of Staff's Office

Yamireth Mehler, Lab

Eva Methe,
 Veterans Canteen Service

Matthew Miller,
 Veterans Canteen Service

Gina Moulas,
 Geriatrics and Extended Care

Cindy Nguyen, Primary Care and
 Specialty Medicine

Michael Nighswonger, Logistics

Stephanie Nord, Business Office

David O'Dell, Primary Care and
 Specialty Medicine

Louis Pena, Engineering

Amy Powers, Pharmacy

Kevin Prichard, Prosthetics

Nirmala Raj, Primary Care and
 Specialty Medicine

John Rohrer,
 Veterans Canteen Service

William Russell,
 Biomedical Engineering

Mileka Scurlock, OEF/OIF

Beverlijane Shumaker,
 Geriatrics and Extended Care

Janette Stallings, Mental Health

Kimberly Stamp, Primary Care
 and Specialty Medicine

Ruth Steadman, Primary Care
 and Specialty Medicine

Sidney Tangeman, Primary Care
 and Specialty Medicine

Regan Taylor, Primary Care and
 Specialty Medicine

Benjamin Thompson, Police

Peggy Thompson, Lab

Harriet Tomhave, Surgery

Chad Vokoun, Primary Care and
 Specialty Medicine

Sean Wagner, Business Office

Thomas Weis, Primary Care and
 Specialty Medicine

LEAVING

Trent Barner,
 Biomedical Engineering

Joshua Blintz,
 Geriatric and Extended Care

Essex Bosan, Environmental
 Management Service

Zach Clark, Business Office

Holly Flugge, Pharmacy

Aly Hassan, Mental Health

Rebecca Hajek, Imaging

Julia Hottovy,
 Veterans Canteen Service

Keri Ingold,
 Veterans Canteen Service

Sakshi Malhotra, Primary Care
 and Specialty Medicine

Tania Monette, Primary Care and
 Specialty Medicine

Christopher Moore, Imaging

Sarah Murrel, Surgery

Cameron Pesek,
 Veterans Canteen Service

Misty Roomsburg, Primary Care
 and Specialty Medicine

Dorothy Ruiz,
 Veterans Canteen Service

Carmella Schroeder, Engineering

Timothy Summers,
 Mental Health

Kerry Takeda, Surgery

Phylip Thomas, Business Office

Patricia Thompson, Primary Care
 and Specialty Medicine

Emily VanHouten,
 Inpatient Nursing

Julie Weedon, Business Office

Delisa Weyhrich,
 Inpatient Nursing

Debra Zobel, Outpatient Nursing

RETIRING

Rensina Blackwell,
 Inpatient Nursing

John Horner, Business Office

Denise Knoll, Lab

Beverly Lindell, Mental Health

John Lopez, Inpatient Nursing

Jeanne Martins, Primary Care
 and Specialty Medicine

Clare Miller, Primary Care and
 Specialty Medicine

Robert Neale, Mental Health

Marion Pritchett,
 Geriatrics and Extended Care

Deborah Scott, Primary Care and
 Specialty Medicine

Thomas Stearley, Primary Care
 and Specialty Medicine

Diane Verkamp, Logistics

Lila Wallace, Mental Health

EMPLOYEES

RENEW YOUR PIV CARD*

IN 3 STEPS

- 1 Get Fingerprinted**
 Make appointment at <https://va-piv.com>.
 Bring your drivers license or passport.
- 2 Get Sponsored**
 Ask your supervisor or ADPAC for your PIV sponsor's contact
 information after your fingerprints have been accepted.
- 3 Get Your PIV Card**
 Make appointment at <https://va-piv.com>
 Bring 2 valid forms of government-issued ID.

For More Information Visit:
<http://vaww.nebraska.va.gov/piv.asp>

*RENEW UP TO 6 WEEKS PRIOR TO EXPIRATION

March is

National Nutrition Month

VA has Registered Dietitians ready
 and willing to
 assist you with your
 nutrition and health
 concerns. Just ask!

How do you celebrate St. Patrick's Day?

"We follow my grandmother's tradition and cook up corned beef and colcannon, which is an Irish dish of mashed potatoes and cabbage."

Bruce Thiel | Medical Media | Lincoln CBOC

"I make brats and sauerkraut at home and celebrate with a few friends."

Paul Safford, U.S. Army Veteran
Volunteer | Omaha VAMC

"I don't celebrate because I am not Irish. My kids do wear green so that they do not get pinched at school."

Lori Armstrong, Ph.D.
Clinical Psychologist | Omaha VAMC

"My wife is Irish by heritage so we usually go to, or host, a St. Patrick's Day party."

Todd Fleischer, Ph.D.
Chief of Psychology | Lincoln CBOC

"I celebrate with friends and eat corn beef and cabbage."

Don Haferbier, RN | 5 East | Omaha VAMC

IntegratedEthics

Improving Ethics Quality in Health Care

Ethics is a priority. Need guidance?

In health care, patients and families often face the difficult question of "what should be done?" The right choice for one patient may be the wrong choice for another.

If you are unsure, or if you can't agree with your health care team or your loved ones about what is best, you can ask for an *ethics consultation*.

If you wish to seek help from the Ethics Consultation Service, leave a confidential message:

1-855-ETHICS8
(1-855-384-4278)

Start EXERCISING

VETERAN GROUP EXERCISE CLASS

Mondays & Wednesdays

5:15 to 6:15pm

Omaha VA Medical Center
Third Floor, TV Studio

*This class is for Veterans who are **starting** an exercise program. You'll learn techniques and exercises to get you started. Adjustments will be made to accommodate all fitness levels and abilities.*

For More Information Contact:
Kelli Stott at 402-995-4987

WOMEN
VETERANS
★MAKE★
HISTORY

WOMEN'S HISTORY MONTH VA

U.S. Department
of Veterans Affairs

Women Veterans
Call Center
1-855-829-6636

VA
HEALTH
CARE

Defining
EXCELLENCE
in the 21st Century

402-346-8800 | 1-800-451-5796
www.nebraska.va.gov