

Congratulations to Mary (Micki) Gillis, RN, Boise VAMC's Infection Control Coordinator, for winning the Linda H. Danko Award for Excellence in Infection Prevention and Control.

Established in 2016, this award recognizes one VHA employee who has demonstrated excellence in infection prevention and control in practice. Micki has served as the Boise VAMC's Infection Control Coordinator for the past twelve years and has worked relentlessly to keep staff and veterans safe.

Notably, she has been instrumental in ensuring staff and patients are vaccinated during the annual flu campaign and helps the Boise VAMC maintain one of the highest influenza vaccination rates in the nation. She works on numerous infection control initiatives around our facility including hand hygiene compliance, isolation procedures, safe handling of sharps, and prevention and control of communicable disease. All of this hard work benefits both our Veterans and the employees who care for them.

Congratulations and thanks for helping to keep us all safe!

Hello's

Goodbye's

The Boise VAMC would like to welcome our
new employees who came aboard:

**John Antouk
Jacylyn Dixon
Jamie Miller
Devlin, Christie
Colleen Burck
Jessica Marquez
Kalli Carico
Leonard E Miracle
Jeremy E Robinson
Andrew Holman
Marcus Harris
Michael Meadows
Carrie Stinemetz
Jennifer Brister
Kian Brinkerhoff**

**Elizabeth Johner
Jason Reagan
Dawn Holder-Smith
Sherena Boyer
Nichole Johnston
Amelia Henggeler
Penni Cabrah
Juan Guerra
Lydia Campbell
Justin Moore
Charity Clausen
Adrianna Havey
Lisa Ulrich
Hanna Moreno**

Hello's

Goodbye's

The Boise VAMC would like to say goodbye to
the employees who left us:

**Christine Henesh
Stephanie Anspach
James Latrell
Tracy Masi
Margo Riggs
Jonathan Routt
Anthony Logue
Jean Coones
Margaret Sup**

EMPLOYEES OF THE MONTH **APRIL**

Shannan Brimmer

Shannan recently displayed all of the ICARE principles with her interactions with a patient we both follow. He is a patient with class III obesity (>400 pounds) who has struggled for years to manage his chronic disease states and his weight. Unfortunately, his financial, social, and home environment are significant barriers to his progress. Shannan has been an avid advocate for him, and has provided much needed counseling to help him cope with the various issues he is trying to address. Recently, he hit a new low with regards to his health and was really struggling. Financial and housing-related issues were major factors. Shannan was able to identify a local grant through the Braveheart Foundation that the Veteran was able to apply for and eventually was awarded. This provided much needed financial assistance. Not surprisingly with this stress being lifted, as well as his PCP addressing other areas of need, the patient's diabetes numbers are back on track and his weight is finally showing some nice progress! Shannan always displays the highest level of professionalism and is a pleasure to have on our team. I would highly recommend her as an employee of the month candidate!

Andrew Wilson

Mr. Wilson recently displayed initiative, advocacy, and a commitment to excellence in care while serving as a Registered Nurse on 2M. Mr. Wilson was assigned to provide care for a patient who was detoxing from alcohol. Mr. Wilson took considerable time to provide quality therapeutic communication to this Veteran in distress. Mr. Wilson then took the additional step of drafting a letter of support and sending it to the RSAT Nurse Manager, advocating for this patient and the patient's desire for a recovery program. Mr. Wilson's tremendous display of initiative, concern for this Veteran's recovery, and desire to provide superior customer service and quality care, resulted in the Veteran being promptly reviewed and admitted to the RSAT program. Without Mr. Wilson's intervention, the Veteran would have likely been sent home without adequate resources in place to promote recovery. The Veteran expressed sincere appreciation for Mr. Wilson's efforts and is motivated to be successful in the recovery program. Mr. Wilson, a Veteran and Registered Nurse, epitomizes what it means to provide service oriented, customer-centric and patient focused care. Mr. Wilson brings great credit upon himself, 2M, Inpatient Services, and the Boise VA and is representative of what it means to be a Boise VA Employee of the Month.

EMPLOYEES OF THE MONTH **APRIL**

I would like to submit Paul Leveto for Employee of The Month who has met and exceeded the categories for Commitment and Excellence.

Paul started working at the Boise VA about one year ago. During the short amount of time Paul has worked for VA, he not only completed his mandatory training, but has continuously volunteered to take on additional duties. One of the duties Paul has volunteered to assume is the critical need of legal updates for all VA Police staff. This requires reading reviews and court decisions to determine which case law is relevant and disseminate it to all police staff.

Shortly after Paul was hired, he was talking to a police supervisor and learned the VA Police wanted to create a Field Training Evaluation Program but was unable to make much progress on the development. Paul immediately volunteered to work on the program. Paul talked to police command staff and learned the direction the program needed to go. Paul worked continuously on the program and kept in contact with command staff while making slight changes to fit the VA. Paul created Boise VAMC specific rating criteria including Behavioral Anchor Point and Standard Evaluation Guidelines, and a "Scavenger Hunt" form which tests an officer's ability to find all the buildings on the property. The program was approved and is now in place with the VA Police. Since being implemented the Boise VA Police currently have their first officer in the program. Every new hire Police Officer is required to successfully complete this program. There is no national standard or requirement for this program. The program has been a success due to Paul's willingness to step up and take on extra responsibilities while still performing his normally assigned duties.

Paul Leveto

Paul has been active in this program as a Field Training Officer. In February Paul was promoted from Police Officer to Police Corporal after meeting mandatory requirements and his desire to take on the collateral duty of a Field Training Officer.

I would like to request Corporal Leveto be considered for Employee of The Month not only for his outstanding performance of his assigned duties, but for continually identifying how Police Service can be improved. After seeing a need for improvement, Paul raises his hand and offers to take on the work needed for the improvement to be completed.

Boise VAMC

Employee Assistance Program (EAP)

In order to help staff through the COVID-19 Pandemic Response:

Step 1: Contact your supervisor to let them know you need EAP services.

Step 2: Contact Federal Occupational Health (FOH) and make the necessary appointment for EAP.

The phone number is: **1-800-222-0364**

Or visit the website: www.FOH4you.com/

As of 3/26/20 for COVID-19 response ONLY: Boise VA Behavioral Health Department has availability to offer EAP counseling services to employees via online or telephone appointment, up to 6 sessions, limited to 1 session per week. Appointments are for individual sessions. Group sessions and educational presentations will be available in the near future.

For more information or to schedule an EAP appointment with Behavioral Health:

Please contact Josh Bode at 208-863-5828.

Secondary point of contact is Keri Barbero at 208-570-2625.

Step 3: Submit your time in VATAS, use request code “LN—Administrative” & enter in the comments: “EAP.” No need to tell your supervisor what it’s for, only that it is EAP; however, your supervisor can request proof of your appointment (not what you were seen for, just the date and time of appointment).

Step 4: Attend your appointments. Employees can have up to 6 EAP appointments/counseling sessions per year for a specific issue; this includes 1 hour Authorized Absence (AA) from work, plus 1/2 hour travel each way (basically, 2 hours per appointment for EAP).

More appointments needed? If you are referred out after your 6 EAP sessions for further counseling, you would utilize your personal sick leave (SL) and personal insurance for those services.

Additional questions? Contact Human Resources at 208-422-1211

VOLUNTEER SPOTLIGHT

Israel Anaya

I am not a veteran

I was born and raised in Chihuahua, Mexico, and moved to the United States in 2012 with my parents Jose and Amelia, and my siblings Abril and Daniel. I'm the youngest of three, and the only one pending to attain a bachelor's degree in my family. I am studying Pre-medicine and Human Biology at Boise State University, where I also work as a part time researcher at the Center for Health Policy and run cross country and track and field. When I'm not working, studying, or running, I like to play board games with my family, go on road trips, or play the piano. I aspire to become a physician and practice in Idaho.

Ever since my family and I moved to the U.S., the Idahoan community has

helped us greatly establish into our new lifestyle. This country has also provided numerous opportunities so we can excel in our careers; therefore, in December of 2018, I decided it was time to give back to the community that has remarkably helped my family and I, specifically volunteer at the VA, since veterans are the unique group of heroic people that dedicated their lives so civilians can have noteworthy opportunities in this country. I have been an escort and worked at the front desk since I've volunteered at the VA, and in the past year and a half, my favorite memories of volunteering have been getting to hear firsthand stories of veterans and jokes as well. Their humor and appreciation for volunteers were a huge driver for me to keep coming back to the VA.

VOLUNTEER SPOTLIGHT

Abbie Payne

I am not a Veteran.

I'm a mother of three wonderful children, two boys and a girl, ages 12,11 and 9. I was born and raised in OR. and WA. and moved to Idaho the end of 2000. I am a Holistic Practitioner and a Guidance Mentor. I love to help others. I enjoy spending my free time outdoors going camping, riding my Harley, and just being with good company.

I come from a family full of military and this is a way that I can say thank you and give back for everything that was and is done for me. I get to greet and help people at the front desk and also escort patients to appointments. I enjoy the interaction with all the patients and staff, just being able making someone's day light and brighter.

BOISE is HIGHLY RELIABLE

HRO PRINCIPLES & VALUES

April | National Safety Poster

CT Tech Demonstrates Commitment to Resilience

Context: Computerized Tomography (CT) Technologist (tech), Ray Ellis, began a new shift at the G.V. (Sonny) Montgomery VAMC and received report from the other tech on duty. When Ray came on duty there was already a patient on the table ready to be scanned. Ray asked this tech to verify the name and birthday of the patient on the table. The tech informed Ray he had already done this and to proceed with the scan. Ray followed the tech's assurances, did not verify the name of the patient, and proceeded with the scan. Ray's supervisor came back when the scan was complete and said that the wrong patient had been scanned.

Action: Ray was at the scanner again later that week with the same tech. When they received a new patient, Ray asked for the name of the patient. The other tech said he had already checked the patient's name. Ray would not proceed without confirming the name of the patient. The crosscheck confirmed that paperwork did not match that of the patient on the table.

Results: Ray's commitment to resilience allowed him to improve system reliability. He caught a near miss of almost scanning the wrong patient for a second time.

Theme of the Month: **Commitment to Resilience**

Bounce Back from Mistakes

CT Tech demonstrates commitment to resilience by bouncing back from a mistake of not following routine safety checks.

“ I was able to bounce back from a mistake and catch a near miss. ”

*Ray Ellis
Supervisor DRT Radiology/
High Reliability Lead*

VHA'S JOURNEY TO
**HIGH
RELIABILITY**

Your Care is Our Mission.

VA

U.S. Department
of Veterans Affairs

For more information, visit: http://bit.ly/HighReliability_sp

NEED GROCERIES?

Order ahead for pick-up!

Call 208-422-1233 or email

VCS531@med.va.gov

Drop Off Order Form at
your PatriotStore.

See order form for details.
Availability varies by location.

More items
available in your
PatriotStore!

GROCERY ORDER FORM

Call 208-422-1233 or email to VCS531@med.va.gov Drop Off form by Thursday @ 12pm

Pick-Up Friday 2-4pm

Pay & Pick-Up at Retail Store

Customer Information:

Name: _____

Phone #: _____

Date: _____

Contact local Canteen Chief for availability of additional items not listed on order form.

Qty Frozen Meat

- ___ Chicken Breast (Raw) 5 pound bag \$24.99
- ___ Ground Beef 80% Lean (raw) 5 pound roll \$24.99
- ___ Chicken Tenders (raw) 5 pound bag \$19.99
- ___ Bacon (raw) 1 pound \$5.99
- ___ Ground Breakfast Sausage 2 pound \$8.99

Qty Deli Meat and Cheese

- ___ Roast Turkey Sliced 2 pound \$8.99
- ___ Roast Beef Sliced 2 pound \$11.99
- ___ Smoked Ham Sliced 2 pound \$8.99
- ___ Cheddar Cheese Sliced 1.5 pound \$5.25
- ___ American Cheese Sliced 5 pound \$11.99

Qty Frozen Entrees, Vegetables, and Sides:

- ___ Salisbury Tray serves 8-12 \$16.95
- ___ Meat Lasagna Tray serves 8-12 \$16.95
- ___ Macaroni and Cheese Tray serves 12 \$13.99
- ___ Mashed Potatoes 4 pound bag \$6.99
- ___ Hash Brown Patties 20-25 count \$4.99
- ___ Broccoli Frozen serves 8-10 \$3.99
- ___ Corn Frozen serves 8-10 \$3.99
- ___ Green Bean Frozen serves 8-10 \$3.99
- ___ White or Wheat Bread loaf \$2.99
- ___ Hamburger or Hotdog buns \$3.99
- ___ English Muffins 6pk \$2.49

Qty Pantry Items

- ___ Tomato Soup 50 ounce can \$3.99
- ___ Chicken Noodle Soup 50 ounce can \$3.99
- ___ Egg Noodles 5 pound \$12.99
- ___ Cereal Raisin Bran 56 ounce bag \$10.99
- ___ Cereal Frosted Flakes 40 ounce bag \$10.99

Qty Desserts

- ___ Chocolate Cream Pie \$8.95
- ___ Lemon Meringue Pie \$8.95

**Availability varies by location.*

<p>To Be Completed by VCS Staff:</p> <p>Pickup Time: _____</p> <p>Order Taken by: _____</p> <p>Pick-up Date: _____</p>

Reducing Behavioral Risk in Waiting Lines

VHA Workplace Violence Prevention Program (WVPP)

The WVPP promotes a culture of safety and the use of evidence-based, data-driven processes for assessing, mitigating, and managing human behaviors that compromise the safety and effectiveness of VHA healthcare workplaces.

Promoting Veteran and employee safety involves reporting events using DBRS and behavioral threat multidisciplinary team review.

WVPP Consultation

VHA Workplace Violence Prevention Program Consultation Team

WVPPConsultation@va.gov

U.S. Healthcare Workplace Violence

Non-fatal injuries occur in US workplaces most frequently in health and human service sectors.

<https://www.osha.gov/Publications/OSHA3148.pdf>

Legislative, Regulatory Requirements & Standards

- Public Law 112-154 Honoring America's Veterans and Caring for Camp Lejeune Families Act of 2012
- 38 CFR 17.107 VA Response to Disruptive Behavior of Patients
- OSHA "General Duty Clause"
- IAHS, TJC, and ASIS-SHRM Standards
- Multiple VHA Directives and DUSHOM Memoranda

For More Information

<https://vaww.portal2.va.gov/sites/wvpp/SitePages/Home.aspx>

<https://vaww.portal.va.gov/sites/PMDB/default.aspx>

Communicate Clearly and Often

- **Which Line Should I Use?**
 - Post clear signage identifying Patient and Employee entrances.
 - Clearly identify the starting points of lines. It may be necessary to station a VHA Staff Member at the end of a line to ensure people begin their wait times in the proper line.
 - Post reminders for patients and employees to have IDs ready.
 - Identify what will happen once the front of the line is reached (i.e., your temperature will be checked, you will be asked about current symptoms, your participation is voluntary but required for entry, etc.)
- **Where Is the Line?**
 - Mark the floor, walls, etc. with where the line forms to be out of the way of pedestrian and vehicle traffic.
 - Mark 6-foot Physical Distancing spots for lines involving people to wait one after the other.
- **How Long Is the Wait in Line?**
 - Provide regular updates to people in the line regarding a range of time it might take to reach the front of the line.

Work the Line

- **Engage VHA Staff to walk the length of the line frequently.**
 - Ask people who are waiting in line how they are doing.
 - Provide answers to questions, if possible, while they wait in line.
- **Is Anyone in Line in Distress or Likely to Be?**
 - Are chairs needed for people to sit as they wait?
 - Are there hydration needs? Consider asking Voluntary Service to offer a Water Service Cart and walk the length of the line offering people water.
 - Provide Veteran's Experience Office and/or Patient Advocate contact information to persons concerned about continuity of care.

Verbal De-escalation is Key

- **Use great customer service skills** to de-escalate anxious, worried, tired, and/or scared people. Compassion and listening go a long way toward helping people manage their behavior effectively.
- **Ensure Prevention and Management of Disruptive Behavior (PMDB) course(s) are complete** to increase verbal de-escalation effectiveness.

Report Behavioral Safety Concerns

Report behaviors that cause a safety concern in the Disruptive Behavior Reporting System (DBRS). Any VHA employee may enter a DBRS.

Please contact the WVPP Consultation Team, VA Police, and/or the facility's Disruptive Behavior Committee/Board (DBC/B) or Employee Threat Assessment Team (ETAT) for support addressing challenging behaviors that may arise when people must wait in lines.

Workplace Violence Prevention Program (WVPP)

VA is a place for healing.
Everyone's Safety is Everyone's Responsibility.

VA

U.S. Department
of Veterans Affairs

Virtual Tools for VA Care

During COVID-19 Precautions

VA virtual care helps providers deliver high-quality health care to our patients while keeping Veterans and VA employees safe from COVID-19. Here's how VA care teams can reach their patients using virtual care.

Conduct Video and Phone Appointments

Video and telephone appointments enable VA providers to check in on patients while reducing the chance of COVID-19 exposure. You can arrange video visits through the **VA Video Connect** app and conduct appointments via telephone. Providers may also use approved platforms such as FaceTime, Skype, Facebook Messenger video chat, and Google Hangouts video, if necessary. Public-facing apps – such as Facebook Live, Twitch, and TikTok – may not be used for patient care.

Learn more about VA Video Connect at mobile.va.gov/app/va-video-connect.

Create, View, and Join Video Visits

Virtual Care Manager enables VA care teams to easily create and manage VA Video Connect appointments, invite Veteran caregivers or family members to the virtual visit, and add other VA staff members to the video call.

Download the app at mobile.va.gov/app/virtual-care-manager.

Contact Patients Using Secure Messaging

Using **My HealthVet Secure Messaging**, providers can address patients' nonurgent health needs and reschedule appointments. Providers must complete all Secure Messaging encounters within three business days.

Learn more at vaww.va.gov/MYHEALTHVET/Secure_Messaging.asp.

Send Automated Text Message Reminders

Providers can use two new **Annie** protocols to send Veterans automated text messages with information about COVID-19. The Coronavirus Precautions protocol sends information to Veterans and can monitor for symptoms. Providers can assign the Isolation and Quarantine protocol to patients in isolation or quarantine due to COVID-19.

Launch the app at mobile.va.gov/app/annie-app-clinicians.

Remotely Monitor Patients' Health

With **Remote Patient Monitoring - Home Telehealth**, providers can use peripheral devices to monitor Veterans who have been recommended for home isolation or quarantine due to COVID-19.

Learn more at vaww.telehealth.va.gov/pgm/ht/covid19.asp.

View Patients' Medical Information on Your VA Device

VA apps such as **Patient Viewer** and **Image Viewing Solution** enable you to access patient records, test results, progress notes, and clinical images from your VA tablet and VA smartphone.

Download these apps at mobile.va.gov/appstore/health-care-professionals.

(cont. from page 1)

Remote Access to VA Networks

There are two ways to access the VA network remotely:

- **Citrix Access Gateway (CAG)**

CAG is designed for users who do not have VA government-furnished equipment (GFE). CAG enables users to access general applications such as email and chat.

NOTE: VA Video Connect is not compatible with CAG. While we take precautions against COVID-19, VA providers are authorized to use their personal equipment and a non-VA email for VA Video Connect.

- **Cisco AnyConnect VPN**

The Cisco AnyConnect VPN client is only for use on VA GFE and is installed on all GFE laptops.

VA staff can request remote access to CAG or the Cisco AnyConnect VPN through the **VA's Remote Access Self-Service Portal**.

To request remote access:

- You must be on the VA network – either at your facility, or at home if you already have access to either CAG or Cisco AnyConnect VPN.
- You will need a personal identity verification (PIV) card reader. If you need one, ask your local information technology department about your options.
- For mobile devices, such as VA tablets, you will need PIV-D access. Learn more about connecting your mobile device under the PIV-D (Derived Credentials) section at **vaww.telehealth.va.gov/current/covid19.asp**.

Once you ask for remote access, your request will be automatically emailed to your supervisor, who can approve the request in the self-service portal.

For help accessing the VA network from home, check out the Office of Information and Technology's remote access reference guide at **oit.va.gov/resources/remote-access**. If you need additional assistance, call Your IT Services/Enterprise Service Desk at **855-673-4357**.

For the most up-to-date information on COVID-19, please visit:

cdc.gov/coronavirus | **va.gov/coronavirus**

VA

U.S. Department
of Veterans Affairs

April is national
OCCUPATIONAL
THERAPY *month!*

April is Occupational Therapy month, and a good time to recognize and celebrate the
Boise VA's Occupational Therapists:

Kristin Schultz, OTR/L

Wendy Cary, OTR/L

Julie Orozco, OTR/L

Julie Reed, OTR/L

Karen Wallace, OTR/L

Lisa Denmark, COTA

Medical Laboratory Professionals Week provides the profession with a unique opportunity to increase public understanding of and appreciation for clinical laboratory personnel.

#Lab4Life

YOU'RE NOT ALONE

IN RECOVERING FROM
MILITARY SEXUAL TRAUMA.

VA CAN HELP.

▶
VA has free services available
for Veterans who experienced
sexual assault or harassment during
their military service.

▶
No documentation is needed.

▶
You may be able to receive
services even if you are
not eligible for other VA care.

www.mentalhealth.va.gov/msthome.asp

FOR MORE INFORMATION,
CONTACT YOUR FACILITY'S MST COORDINATOR

Sarah Kearney, LCSW (208) 422-1000 ext. 4201

VA Defining
HEALTH CARE EXCELLENCE
in the 21st Century

MAIL RULES

When dropping mail into the box outside the mail room all letters, envelopes etc. should be secured with a rubber band separating the sealed and unsealed envelopes. We get a large amount and if not rubber banded together letters are known to fall out of the envelope.

Internal mail must be separated, so it does not get postage wasted on it. Putting it in a holey joe and labeling it is a good option. Also be sure to mark your outgoing letters with the mail code appropriate to your service.

Correctly fill out a holey joe, just writing a persons first name will not get it delivered. The persons full name and service or building number is required.

The mail room is not set up to take double page appointment and patient letters. As shown in the photo, these envelopes contain a second page that will not be mailed out but is also impossible to match up with it's first page. Therefore the veteran will not receive all the information they are supposed to get.

The correct size envelope should be used for the amount of paper you are mailing. The overstuffed envelopes won't fit through the postage machine or may get shredded on the way through.

THE MOMENT WHEN

you find support

VA

Boise VA
Medical Center

MAY IS MENTAL HEALTH MONTH

★ ★ PUBLIC SERVICE ★ ★

RECOGNITION WEEK

*Thank you Boise VA staff for your
commitment and service to our
veterans!*