

BOISE

FRONT

The official newsletter of the Boise VA Medical Center

12 Double Rolls
24 Mega Rolls
MD
2-ply

12 Mega Rolls
48 Mega Rolls
Charmin
Ultra Soft
IRRESISTIBLE SOFTNESS

12 Double Rolls
24 Mega Rolls
AngelSoft
230 Sheets Double Roll
Our Thickest Ever!

NO
VAK?
?

We
brought
TP
anyway!

AS MANY SHEETS
4

6
Charmin
Ultra Soft

Softies
Softies
Softies

24 MEGA
Cottonelle
Ultra CleanCare

KIRKLAND
The
Bath Tissue
2 Layers of Softness and Absorbency
30/4

KIRKLAND
The
Bath Tissue
2 Layers of Softness and Absorbency
30/4

The Homeless Veterans Program Annual VA2K, which is overseen by Stuart Dempster and Nic Milliren, was cancelled this year due to COVID-19. The VA2K is typically in May of each year, and attendees bring toilet paper to donate to the Homeless Veterans Program.

Even though the VA2K was cancelled, Carol Zografos and Jenn Snyder rallied the Education Service employees to do a toilet paper “round-up”. In June, Education Service with the help of Shannan Brimmer, Telehealth, and Angie Knesel, Chief Nurse, rounded-up 305 rolls of TP for the Homeless Veterans Program. Yee-ha!

- Carol Zografos

BOISE FRONT

The official newsletter of the Boise VA Medical Center

Bath Tissue
2 Layers of Softness and Absorbency

Recognizing the Support for MOVE! Program

By Jeanette McMillan, Employee Engagement Committee

This is a big shout out to thank two nurses - Sarah Forney and Maria Hollopeter - who stepped up to keep the MOVE! program going last fall after MOVE! Coordinator Mona Randall sustained serious injuries in a motor vehicle accident.

MOVE! is a national Veterans Health Administration program offered to help Veterans with lifestyle changes for activity, diet, and behaviors to help with their own weight management. The Boise MOVE! Program has historically been a role model program to others across the country. However, in Fall 2019, the MOVE! Program status was on the brink of shutting down, due to Mona's life-threatening injuries from her accident.

Two nurses from Blue Team on Primary Care, Sarah Forney and Maria Hollopeter, were critical to the MOVE! Program continuing and assisted Dr. Trotter with the overall organization and shared in the provision of the MOVE! programming throughout the fall. Without their help MOVE! would not have continued, affecting approximately 60 Veterans.

Our hospital was recently recognized these two nurses who went above and

beyond to keep our MOVE! Program going. Both these nurses put in a significant amount of time towards MOVE! on top of their normal work.

Sarah took on the lead point of contact during the week for the MOVE! Program, leading the orientation classes, the weekly MOVE! education group, documentation, and also a few times leading the MOVE! Support Group.

Maria helped with MOVE! Support Group, assisting with weekly weigh-ins and check-ins, providing support and encouragement, and coordinating any referrals or addressing issues that arose in the support group.

Thank you to Sarah and Maria for your actions helping the MOVE! Program, and thank you to Primary Care leadership who was able to allot the time for Sarah and Maria to dedicate to the program. We also owe a thank you to Dr. Trotter for being the driving factor to keep the MOVE! Program in motion while Mona was away. We are happy to celebrate our team success that

the MOVE! Program was able to continue.

A Little Update on MOVE! Program with COVID-19

We are so happy to share that Mona, our MOVE! Program Coordinator, is back and doing well!

In-person group classes are suspended until further notice due to COVID-19, but they are still offered via VA Video Connect (VVC). Veterans can direct schedule with any clerk in Primary Care.

MOVE! Group
16-week session of educational classes
Tuesdays 10-11:30AM
VVC Only

MOVE! Support Group
Weekly support for MOVE! graduates
Thursdays 1-2PM
VVC Only

Hello's

Goodbye's

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

**STEVEN MULLINS
KYLE FROST
STEPHEN TODA
MICHELLE NIKSICH
MICHELLE GOURON
TIFFANY FARBER
HEATHER GRECO
ALICIA TAYLOR
STEVEN MOORE
EMILY RODRIGUEZ
MARY TISDALE**

**TOBIN BALDWIN
RODNEY MCVEY
JANET BAXTER
JOSH ECHEVERRIA
TRISHA OSTRANDER
JESSE MIX
JESSE KELLER
CLARK MCDONALD
DAVID BAUMGART
CHAD NORTON**

Hello's

Goodbye's

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

**ROBERTA MAUPIN
JACLYN DIXON
LESLIE MIRACLE
MICHAEL LOYA
HEATHER PHILLIPS
JAMI RENNER
KIMBERLY FITZPATRICK
TINA WHITTINGTON
JERRAMY STINNENT**

EMPLOYEES OF THE MONTH **JUNE**

Levi Bridwell

Levi displays all the ICARE principles since starting here at the Twin Falls CBOC.

Integrity-He is the sole med tech in charge of operating the clinic lab and all duties associated with this position. He ensures the lab runs efficiently and meets standards set by the lab. **Commitment**- He has an innate ability to make veterans and spouses feel welcome and at ease with his wit and humor. Many veterans have reported little to no discomfort when being drawn by Levi and leave with a pleasant experience. **Advocacy**- He personalizes each veteran so they feel they are important as an individual and not a number. He takes extra time with veterans who may need someone to talk to, referred resources to veterans in need, walks out elderly vets to their cars if they appear too weak and shakes the hand of every Vietnam Vet and fondly tells them "Welcome Home". On one occasion a small child was crying in the hallway while her Father was in the bathroom giving a sample- Levi picked her up and comforted her until the veteran came out. **Respect**- His respect for veterans and staff alike are reciprocated by the utmost respect for him by his peers and veterans. **Excellence**- Levi continues to strive for excellence by communicating and working with staff to help the veterans experience an enjoyable one at our clinic. He is a true asset to this clinic and the VA.

Dennis Brown

Last year, a team did a aggregate review RCA related to medication safety/Alaris infusion pumps. The team recommended upgrading the server so that we could update our Guardrails drug library and upload data. The necessary server upgrade was a VISN project, so we have been waiting on that. Yesterday, after Abby shared a patient safety story from the ER where they have had to work with Pharmacy on a workaround for the outdated drug library, I checked in with Biomed to see if there had been any progress. They determined that the server had been updated!

At that point, Dennis Brown dropped everything he was doing and spent a great deal of time figuring out how to get the system up and running. He figured out how to regain access to the server that holds our Guardrails library, so we now have the ability to update our drug library! He has also loaded the software on the server so that we can transfer data from the pumps to a database so we can truly utilize our "smart" pump technology! Dennis was instrumental in the success of this project and getting this up and going yesterday. It was a huge accomplishment!

VOLUNTEER SPOTLIGHT

Lon Myhre

I enlisted in the Army February of 1972 as a Recon Scout. I served with the 1st Squadron of the 2nd Armored Cavalry Regiment patrolling the East German and Czech border. I returned to the States and was discharged from active duty the end of January 1975. I continued my service in Army Reserves and North Dakota Army National Guard as a traditional part-time Soldier until April of 1988. In April of 1988 I became an AGR (Active Guard and Reserve) Soldier with the North Dakota Army National Guard in the Recruiting and Retention Command. I retired January 2005 as a MSG (E8). I worked at the Boise MEPS for 2 years before working on an Army Contract with the National Guard for another 12 years.

I was born and raised in a small town in North Dakota, where everyone knew everyone. I have been married for 35 years to my wonderful wife and we have 3 adult children between us. We

moved to Boise after retirement from the Army and my wife worked for Boise State and retired in June of 2011 as a Development Director for the College of Health Sciences. Upon her retirement we traveled the United States as full-time RVers for 8 years. We built another house and are settled in for the long haul. We still enjoy traveling and camping.

I love volunteering at the Boise VA as a DAV City driver and, at times, a shuttle driver from the parking lots. On occasion, I also work part-time for the DAV in the DAV Transportation Office scheduling rides for Veterans. Meeting the Veterans, listening to their experiences and providing a service to those that need assistance is the driving force for me to volunteer.

BOISE is HIGHLY RELIABLE

HRO PRINCIPLES & VALUES

June | National Safety Poster

Warehouse Supervisor Saves Veteran Tissue Sample

Context: Histology staff at Stratton VAMC were notified by the consulting lab that a package containing human tissue sent for diagnostic testing was not received. The overnight delivery package contained a flash-frozen muscle biopsy. Recognizing the urgency, Arcell Kirk, Warehouse Supervisor, immediately contacted warehouse staff. VAMC warehouse staff verified that the package was sent the previous day. Arcell contacted the local UPS office and the driver to locate the box — going so far as to search the UPS warehouse himself. Based on the time elapsed since shipping, staff believed that the biopsy would no longer be viable for testing even if it were found.

Action: Two days after the package was shipped, UPS called Arcell at home to inform him that the package had been located. Arcell immediately drove to the UPS warehouse to collect the package and deliver it to the lab.

Result: Thanks to Arcell's quick action, the sample was still viable and able to be kept frozen until it could be reshipped to the consulting lab for diagnostic testing. Arcell's persistence in tracking down the package and willingness to go above and beyond to ensure the sample was viable clearly demonstrates the HRO value of It's About the Veteran.

Theme of the Month: It's About the Veteran

Warehouse Supervisor shows It's About the Veteran by going above and beyond to save Veteran tissue sample

Arcell Kirk
Warehouse Supervisor, Stratton VA Medical Center

“When asked why he took all of these extra steps to go above and beyond, Arcell said that as a Veteran himself he may one day rely on VA health care and that he hoped that someone would do the same for him.”

*Kirsten Danforth
Facility HRO Lead
Stratton VA Medical Center*

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

Christina Oney

Shane Komoda

A patient had two separate orders for a heart medication, Digoxin. Each order had a note in the comments to give the medication at a specific time. The first dose was ordered to be given at 1700 and a second dose was ordered to be given at 2100.

The Pharmacist, Shane Komoda, received a phone call from Christina Oney, evening nurse, at about 1800 asking for help to clarify a medication order. The order in the patient's profile was for Digoxin 0.25 mg, "Please give dose at 1700". When Christina looked in Bar Code Medication Administration (electronic medication scanning system), she saw that the patient had received a dose of Digoxin at 1640 from the previous nurse. Shane reviewed the record with Christina and confirmed that the patient had received a dose of Digoxin at 1640, but the 2100 dose of Digoxin had been scanned and documented. This documentation discrepancy made it look like the 1700 dose was still due.

Christina caught the discrepancy by viewing the "Last Action" column in BCMA to see the actual time the medication was scanned as given. Due to the Christina's diligence and questioning, the patient did not receive a second dose of Digoxin at 1800. Shane corrected the order text for the dose to be given at 2100. By taking the extra steps to review the medication administration in BCMA and contact the Pharmacy, Christina prevented a dosing and timing medication error.

2020 VHA

SHARK TANK

COMPETITION

About the 2020 VHA Shark Tank Competition

The Competition shines a spotlight on employees passionate about solving some of the toughest challenges across VHA and provides them with a platform to bring exposure from all levels of leadership to their promising practices that are elevating the standard of care for Veterans.

2020 VHA Shark Tank Priorities

-
 Access
-
 Health Care After COVID-19
-
 High Reliability Culture Change: Commit to Zero Harm
-
 Rural Women Veterans: A Diverse Community
-
 Veteran and Employee Experience
-
 Whole Health
-
 Upstream Suicide Prevention

2020 Competition Timeline

About the VHA Innovation Ecosystem and Diffusion of Excellence

Veterans Health Administration Innovation Ecosystem (VHA IE) is the catalyst for enabling the discovery and spread of mission-driven health care innovation to advance care delivery and service that exceeds expectations, restores hope, and builds trust within the Veteran community. As part of the VHA Innovation Ecosystem, Diffusion of Excellence identifies, tests, and diffuses promising practices across VHA through a repeatable process for scaling innovation. Through this model, VHA empowers frontline employees to solve challenges and improve care and experiences for Veterans across the system.

For more information, please visit the [Boise Systems Redesign SharePoint site](#) and the [VHA Shark Tank Competition site](#)

<https://dvagov.sharepoint.com/sites/VHABOI/System-Redesign/SitePages/System-Redesign.aspx>

<https://marketplace.va.gov/competitions/shark-tank>

The following information is being mailed to all Boise VAMC patients to inform them about COVID-19.

*Information on
COVID-19 & the Boise
VA Medical Center*

**PROTECT
YOUR
HEALTH**

VA | Boise VA
Medical Center

The Boise VAMC is opening to limited, in-person care by appointment only. Your safety is our first priority, which means we must follow CDC guidelines and prevent crowding at all our locations. Most patient visits will continue to be delivered by video or phone. For further information, please review the following:

-
- Unless you require urgent medical attention, do not come to the Boise VA if you are experiencing any COVID-19 symptoms.
 - COVID-19 symptoms include: cough, wheeze, shortness of breath, fever, chills, muscle aches, nausea, vomiting, diarrhea, new loss of taste/smell

- Everyone entering the Boise VA campus must go thru the drive thru screening to be checked for COVID-19 symptoms.
- Once you have been screened you will be given a wrist band to enter the facility.
- VA Clinics outside of Boise do not have drive thru COVID19 screenings, or wristbands.

-
- All people must wear a mask while inside a VA facility, including all VA Clinics outside of Boise.
 - The mask must cover your nose and mouth.
 - Home made masks are allowed for patients and visitors.
 - A mask will be provided to you if you do not have one.

*Maintain social distancing at all times.
Stand at least 6 feet away from other people.*

- Visitors are not permitted on any of the inpatient units with the exception of those veterans receiving end of life care.
- Accompanying veterans in an Outpatient Clinic is only allowed if the veteran requires assistance from a Caregiver to safely manage the appointment.
- No visitors under the age of 18.
- Visitors who have COVID-19 symptoms, or who have been in contact with someone with COVID-19 symptoms will not be allowed to enter.
- Visitors must limit where they go inside the VA to only those locations where the veteran is, or that are necessary.

-
- No walk-in's for routine or primary care. Scheduled appointments only.
 - Please use telehealth or appointments over the phone vs. coming into the VA.
 - Please receive/re-order medications thru the mail vs. at the pharmacy window.
 - The entrances to the main buildings at the Boise VA campus have been closed.
Only the main entrance at Bldg. 85A is open during regular hours (8A - 4P)
Outside of normal hours use the Emergency Room entrance.
 - Entrances to outbuildings on the Boise VA campus are still open.
 - If you arrive to the VA early for your appointment try to wait in your car vs. waiting inside a VA waiting room.

Other Facts About COVID-19

VA has tested 242,515 veterans & employees for COVID-19

(as of June 15, 2020)

VA has diagnosed 14,593 veterans for COVID-19

(as of June 15, 2020)

VA has 1,092 outpatients with COVID-19

(as of June 15, 2020)

VA has 333 patients admitted with COVID-19

(as of June 16, 2020)

Boise VA has tested 1,130 veterans for COVID-19

(as of June 17, 2020)

Boise VA has 8 patients test positive with COVID-19

(as of June 17, 2020)

STAY CLEAN - STAY HOME - STAY SAFE

**COMING
SOON !!!**

VEText

VEText allows a veteran to check-in to their VA appointment from their phone by texting. This reduces the amount of time veterans are waiting in the VA.