

Illiana News

"Proudly Serving Those Who Served"

Department of
Veterans Affairs

Illiana Health Care System

February/March 2015

National Nutrition Month

National Nutrition Month® (NNM) has been around since the early 1970s. It was originally only one week and in the 1980s it expanded and they decided the entire month of March would be in observance of nutrition. The idea of NNM® is to bring awareness to healthy lifestyles with choosing healthier options for meals, incorporating physical activity, and having an overall balanced diet. This year the NNM® theme is "Bite into a Health Lifestyle". For this year the Academy of Nutrition and Dietetics wants to focus on people incorporating physical activity, focusing on the amount of food they are consuming, and consuming fewer calories at meals. With this plan the Academy is hoping to see a healthy weight maintained, a reduction in the amount of chronic diseases diagnosed, and the population as a whole having good overall health.

To go along with NNM® there is a day they have set to recognize all the Registered Dietitian Nutritionists. March 11, 2015, is the day in which the Academy will be recognizing all the RDNs. RDNs provide people with food and nutrition services, as well as, helping people with getting everyone on a healthy lifestyle track. RDN day was started in 2008 to bring awareness as to what RDNs do to bring awareness of healthy living. RDNs are the optimal person to contact in order to find out any information about food and nutrition. You will be able to find these men and women throughout the community. Here at VA Illiana Health Care System we are lucky enough to have ten RDNs, and at the CBOCs we have six RDNs. For any food or nutrition advice, look up a RDN closest to you.

Stephaney Crooke
Dietetic Intern
VA Illiana Health Care System

Reference: eatright.org/nnm

Integrity ★ Commitment ★ Advocacy ★ Respect ★ Excellence

Executive Corner

Relationship Based Care

VISN 11 Nursing Leadership is excited to announce the implementation of the Relationship Based Care (RBC) Nursing Practice Model! RBC focuses on three relationships that help us provide compassionate and patient centered-care:

1. Care provider's relationship with patients and families
2. Care provider's relationship with themselves
3. Care provider's relationship with their colleagues

Teams from the VISN 11 facilities gathered in Champaign, IL the first week of December for a Leader Practicum. The Illiana implementation team leaders who joined me were Brooke Heckerson, Chris Shaffer and Erin Shanks. We partnered with our consultants from Creative Health Care Management (CHCM) to learn how to facilitate the RBC initiative through the planning, implementation, and continuous improvement phases.

Agenda topics included:

- Foundation, Knowledge, Principles
- Transformational Change
- Project Management
- Strengthening Relationships
- Leading Change: Day-to-day.

The weeklong event was highly interactive and was filled with opportunities for idea sharing, role playing, case presentations and much more.

RBC will be implemented in waves (phases). Congratulations to the following wave 1 units!!

- Palliative Care
- Home Based Primary Care
- PACT (Danville)

We look forward to learning from their experiences as we move into wave 2.

(continued on page 3)

Calendar of Events

National Nutrition Month

National Social Work Month

Peace Corps Founded (1961)
March 1

National Anthem Day
March 3

**Army Distinguished Service Medal
Authorized (1918)**
March 7

Daylight Savings Time Begins
March 8

Patient Safety Awareness Week
March 8 - 14

Registered Dietician Day
March 11

VA Cabinet Status (1989)
March 15

St. Patrick's Day
March 17

Operation Iraqi Freedom Began (2003)
March 19

Spring Begins
March 20

Tuskegee Airmen Activated (1941)
March 22

National Medal of Honor Day
March 25

Palm Sunday
March 29

National Doctors' Day
March 30

Executive Corner (continued)

During the month of January, our CHCM client manager was onsite working directly with the implementation team members. Illiana staff from across the system participated in focus groups and discussions. The awesome feedback/suggestions that were provided will help us to design future activities that will meet the specific needs of staff. VISN 11 Nurse Executives will continue to work with our client managers to individualize training sessions for this year. Remaining training sessions for this year will include the following topics and attendees:

- Unit Practice Council (UPC) Orientation: All UPC members/managers from phase 1 units
- Leading an Empowered Organization: 35-40 service chiefs, managers, and executives
- Re-Igniting the Spirit of Caring for Managers: Up to 30 key managers & service chiefs

- Re-Igniting the Spirit of Caring for New Facilitators: Four facility representatives
- Primary Nursing Workshop: Council chairs, charge nurses, nurse managers
- See Me as a Person Workshop: Four facility representatives
- Phase 1 Presentation Day: Executive Leaders, entire management team, UCP members and their managers, Results Council, implementation leaders

Quality care occurs when the standard among healthcare team members is to respect and affirm each other's unique scope of practice/contribution and to work collaboratively to achieve a shared purpose. I appreciate your willingness to partner with me on this important journey. I look forward to updating you on RBC as the events unfold.

Dr. Alesia Coe
Associate Director/ Nurse Executive

(L to R): Scott Eisenhour, Mayor of Danville, Pastor Miles Clark, Crossroads Christian Church, Katasha Butler, Chair, Diversity and Inclusion Committee, De'Ja Echols, Schlarman Academy student, and Dr. Sharon Desmoulin-Kherat, Associate Superintendent, District No. 118.

Black History Month Celebrated at VAIHCS

On February 18, 2015, a program was held in the Social Activities Room to celebrate Black History Month. Dr. Alesia Coe, Associate Director of Patient Care Services/Nurse Executive, welcomed guests to the program. The keynote speaker for the event was Dr. Sharon Desmoulin-Kherat, Associate Superintendent of Schools for District No. 118. The winner of the Martin Luther King Essay, De'Ja Echols, read her essay. Musical entertainment was provided by our very own choir, VA Voices.

VA Illiana Health Care System Recognized by Planetree for Meaningful Progress in Patient-Centered Care

VA Illiana Health Care System has been awarded **Planetree Bronze Recognition for Meaningful Progress in Patient-Centered Care**. We are the first health care organization in Illinois to be awarded Bronze-level recognition since Planetree first introduced the recognition level in 2012.

What distinguishes Planetree Recognition among other health care quality awards is its distinctive focus on patient-centered care, defined as a model of care delivery in which health care professionals partner with patients and families to identify and satisfy the full range of patient needs and preferences. The award is conferred based on a variety of factors, including performance on traditional quality indicators, review of policy documents and, most importantly, how patients and staff assess the organization's patient-centered care culture. Bronze Recognition was awarded to VA Illiana Health Care System following a series of focus groups with Veterans and their loved ones, as well as staff from a multitude of disciplines with

divisions within the organization. Considered collectively, these discussions with Veterans and staff attested to a genuine culture of patient-centered care.

"The experience of VA Illiana Health Care System shows what can be accomplished when a team of deeply committed, supremely innovative and highly-driven caregivers take the courageous leap to re-define priorities and re-organize systems to put Veterans first," shared Susan Frampton, Planetree's President.

As a Planetree affiliate, the achievement of Bronze Recognition by VA Illiana Health Care System is a significant milestone in the organization's culture change journey, evidencing that effective policies, practices, tolls, and systems are in place to meet a broad range of Veteran, family, and professional health care giver needs and preferences.

Mike Hedin

January 2015 Social Worker of the Month!

Congratulations to Mike Hedin, January Social Work Employee of the Month. Mr. Hedin says, "the VA has influenced him to celebrate ordinary folks who just go do their hard job and don't expect to be celebrated and are surprised if they are. That applies to VA employees, and most certainly to Veterans."

Mr. Hedin works in the Community Care Section and has worked at VA Illiana Health Care System since January 2008.

Protect Yourself From the Measles

Are you protected from the measles?

Recently there has been a national outbreak of the measles. According to CDC (Center for Disease Control), there have been 170 cases reported from 17 different states since January 2015. This is the highest number reported since 1996.

Measles is a viral illness that is highly contagious. It is also known as rubeola. Symptoms include: coughing, runny nose, malaise, anorexia, fever and conjunctivitis. A rash will usually occur a few days after the onset of a fever. Measles is spread through the air. There is no specific antiviral treatment for measles. Those with measles usually only require supportive therapy but it can lead to secondary complications resulting in death.

The good news is there is a vaccination to help protect you from getting the measles. The CDC recommends vaccination for the following groups of people:

- All children, with the first dose beginning at age 12 to 15 months, and a second dose at 4 to 6 years of age
- Adults born in 1957 or later without documentation of vaccination, laboratory evidence of immunity or disease
- Health care personnel, who lack evidence of immunity, regardless of age
- Non-pregnant women of childbearing age without evidence of immunity to rubella

The CDC/ACIP and VHA recommend a second dose of MMR, if not already given, for the following adult groups:

- College students
- Health care personnel without evidence of immunity
- Persons with international travel plans
- Persons exposed to measles in an outbreak setting (within 72 hours of exposure)

- Persons previously vaccinated with killed measles vaccine
- Persons vaccinated with an unknown type of measles vaccine between 1963 and 1967

The vaccine is contraindicated in persons who are pregnant, severely immunocompromised, or have a history of anaphylaxis to eggs.

If you are unaware of your immunization status contact Occupational Health at extension 43187 to arrange for testing.

If a Veteran presents with signs and symptoms of the measles immediately place a surgical mask on them and isolate them in a private room with the door closed. Contact Infection Control at extension 44804 or extension 43243.

Jami Dove, RN
Infection Control Nurse

References

CDC: Measles Cases and Outbreaks
<http://www.cdc.gov/measles/cases-outbreaks.html>
U.S Department of Veteran Affairs, Office of Public Health. (2015). *Public Health Advisory (updated) Measles Veterans Health Administration*

Highlights from 2015 National Salute to Hospitalized Veterans

Speed Painter, John Jansky, wowed Veterans with his talent.

Beauty Queens are always a big hit with our Veterans. US Air Force Veteran Jerry Miner is pictured with (L to R) Staci Walker, ILL Ultimate Classic and Susan Ballenger, American Elegance.

Longtime friend of our Veterans, Kenny Perkins, provided musical entertainment.

Baron is so "doggone" cute and a big hit with the Veterans. This faithful pooch is owned by Marti Fries of Pharmacy Service.

University of Illinois Football Players

Front row (L to R): Michael Dudek, Chase McLaughlin and Cameron Tucker. Back Row (L to R): Ted Karras, Michael Martin, and Joseph Spence.

U of I Football Player, Chase McLaughlin, showed off his musical side by playing the piano for our Veterans!

Japhet Rivera, VAIHCS Director and his secretary Kendra Crawley are pictured with National Salute guests Heather Good, WICD Camerawoman, Doug Quick, WICD Weatherman and the Honorable Mayor of Danville, Scott Eisenhauer.

Hannah, the Collie, delivers a special Valentine to Veteran Bob Nibbe.

ICD-10 Documentation Requirements for Asthma

The facility is working towards the transition from ICD-9 to the ICD-10 code set. One major reason for change is to improve the specificity of data collection. In the ICD-10 diagnosis code set, characters in the code identify right versus left, initial encounter versus subsequent encounter, and other clinical information. Following are some examples of documentation requirements you will see for asthma.

Specify Type:

- Mild Intermittent
- Mild Persistent
- Moderate Persistent
- Severe Persistent

Specify Acuity:

- With or without acute exacerbation
 - With or without status asthmaticus
 - Uncomplicated
- Other specified types include: Exercise induced bronchospasm and cough variant
 - Documentation should also include tobacco exposure/use if applicable

Defining Asthma Severity for ICD-10

Asthma Severity	Intermittent	Mild Persistent	Moderate Persistent	Severe Persistent
Symptoms	2 or less days per week	More than 2 days per week	Daily	Throughout the day
Nighttime Awakenings	2 times per month or less	3-4 times per month	More than once per week but not nightly	Nightly
Rescue Inhaler Use	2 or less days per week	More than 2 days per week, but not daily	Daily	Several times each day
Interference with normal activities	None	Minor limitation	Some limitation	Extremely limited
Lung Function	FEV1>80% predicted and normal between exacerbations	FEV1>80% predicted	FEV1 60-80% predicted	FEV1 less than 60% predicted

Grace Wilson, RHIA
Medical Administration Service

Women's Heart Health Month

The Federal Women's Program, in collaboration with Women Veteran's Program and the Diversity Committee, organized an information booth to increase awareness about the number one cause of death for women . . . heart disease.

Heart health information was available, Occupational Health provided blood pressure screening, a healthy cooking demonstration was held. Chicken soup and raspberry parfaits were served. Yummy!

Lunch is served!

Pictured L to R: Misty Hillard, Amanda Darling, Becky Collom, and Christine Schaeffer.

Janis Harmon-Colby enters her name in the drawing.

(L to R): Pam Swaim, Occupational Health Nurse checks the blood pressure of Jennifer Clark, EEO Assistant.

Steps to a Healthy Heart!

For those who completed walking at least one mile, their names were put into a drawing for a prize . . . and the winners are . . .

- Lori Key - Human Resources Services
- Jessica Biava - Nursing Service
- Autumn Kuemmerle - Imaging Service
- Ryan Lane - Education Service
- Tim Wardlow

Congratulations!

BRAVO Award Recipients

Associate Director Patient Care Services

Nancy Grimes
Brooke Heckerson
Andrew Hoskins

Education Service

David Boerst
Ryan Lane
Anu Mani

Engineering Service

Archie Nixon

Environmental Management Service

William Doyle (2)
Phil Howard
Tim Kinney

Fiscal Service

Teresa Miles (2)
Audrey Stidd (2)
Joshua Whitney (2)

Geriatrics & Extended Care Service

Shaun Cox

Human Resources Service

Janis Harmon Colby (2)
Rebecca Diskin
Peggy Dreher
Lana Foley
Tisha Harvey

Imaging Service

Megan Gagnon
Jim Hittlet

Logistics Service

Jan Cash
Alison Lewis

Medical Administration Service

Theresa Nordwall
Jackie Norton

Medicine Service

Amelia Brown

Mental Health Service

Nicole Gorman
Stephanie Rodrigues

Nursing Service

Jennifer Coffee
Diane Dukes
Tina Duprey
Fredericka Moody
Marcia Selman
Andrea Walker
Jennifer Whitlatch

Nutrition & Food Services

Melvina Halthon
Nickie Staple
Vickie Staple

Pharmacy Service

Shennae Blackwood

Physical Medicine & Rehabilitation Service

Tammy Hale
Beverly Williams

Social Work Service

Amber Clark
Carla Naylor (2)
Margie Subervi

Surgical Service

Peter Ly

Gains

Robert Betts - Program Analyst - Education Service
Doris Bleah - Nurse Practitioner - ACOS/Ambulatory Care
James Breeden - Food Service Worker - Nutrition and Food Service
Brittany Bray - Nursing Assistant - Mental Health Service
Jennifer Buchanan - Certified Nursing Assistant - Geriatrics and Extended Care Service
Wendy Carpenter - Nursing Assistant - Nursing Service
Molly Casey - Medical Records Technician - Associate Director
Thomas Clay - Social Worker - Mental Health Service
Charles Drocea - Physician - Imaging Service
Donatus Egbonim - Physician - ACOS/Ambulatory Care
Jason Fechter - Social Worker - Mental Health Service
Timothy Fleck - Electrician - Engineering Service
Rene Frasher - Physician Assistant - Surgery Service
Elizabeth Garcia - Physician Assistant - ACOS/Ambulatory Care
George Hawley - Nursing Assistant - Nursing Service
Alisha Hudson - Physician (Psychiatrist) - Mental Health Service
Harold Hurley - Registered Nurse - Nursing Service
Tamela James - Program Support Assistant - MAS
Christopher Japour - Podiatrist (Chief) - Surgical Service
Melissa Johnson - Registered Nurse - Nursing Service

Jeremiah Kelly - Mail Clerk - Logistics Service
Lori Key - HR Specialist - Human Resources Service
Amanda Lind - Program Support Assistant - Mental Health Service
Marcus Lockhart - Pharmacist - Pharmacy Service
Evan Olson - Student Trainee - Social Work Service
Alina Paul - Physician - ACOS/Ambulatory Care
Jackie Rushing - Nursing Assistant - Nursing Service
Denise Stewart - File Clerk - MAS
Herman Thurman - Supervisory Medical Records Tech - Associate Director
Margaret Verklan - Social Worker - Social Work Service
Alfraya Vineyard - Nursing Assistant - Nursing Service
Casey Wilson - Medical Technician - Pathology & Laboratory Service

Losses

Calvin Adams - Medical Support Assistant - MAS
Nathaniel Cunningham - Medical Support Assistant - MAS
Jerald Morris - Social Worker - Mental Health Service
Sheila Pogge - Psychologist - Mental Health Service
Jeremy Sheese - Program Support Assistant - Ambulatory Care Service
Melkie Tega - General Engineer - Engineering Service
Joshua Warach - Physician - Medical Service

Service Pins

35 Years

Ellen K. Peck
Pathology & Laboratory Service

Joellyn M. Hamm
Pharmacy Service

Debra R. Mosher
Logistics Services

30 Years

Frank D. Jackson III
IRM

Rodney L. Abernathy
Engineering Service

25 Years

Mary J. Page
Social Work Service

20 Years

Leah A. Kegley
Medical Administration Service

Deanna L. Cagley
Vet Center

Patricia J. Hatter
Nutrition & Food Service

15 Years

Regan M. Bensyl
Human Resources Service

Kerri A. Dixon
Ambulatory Care Service

Evangeline C. Tan
Medical Service

Max E. Hand, Jr.
Environmental Management Service

10 Years

David L. Miller
Engineering Service

Marsha J. Smith
Medical Administration Service

Deborah K. Luster
Voluntary/Recreation Services

Judith K. Miller
Medical Administration Service

