

Congratulations to Katie Booth

R.D.C.S./R.V.T who graduated in December from the Virtual Aspiring Leadership Program (vALP).

VALP is a national program that receives thousands of applicants. Of those applicants only 100 are selected. It is an intense 6 month course during which time Katie participated in group projects and programs centered on Personal Mastery, Interpersonal Leadership and Organizational Leadership.

Katie has been an employee at the BVAMC since 2010, either in a full time fee basis position or now as a permanent employee. Katie is currently the acting clinical manager of Echo/Vascular Lab and EKG departments.

Congratulations Katie!

Hello's

Goodbye's

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

David Williams, EMS
Tammy Hansen, Nursing
Morgan Wussow, Nursing
Kristina Welborn, Nursing
Jeffery Dzieczkowski, Telehealth
Jennifer Murray, Fiscal
Donald Standley, EMS
Tim Beams, EMS

Marie Beeson, HAS
Jamie Marker, HAS
Tony Tillman, HAS
Mark McConnell, MSO
Ashley Kissinger, Nursing
Laci Bauer, Nursing
Trina Elasser, Social Work

Hello's

Goodbye's

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

Linda Olson, VCS

Michael Krugel, Nursing

Katherine Taylor, HAS

Wendi Story-McFarland, Social Work

Terry Legg, EMS

Tianna Metcalf, Nursing

Myllissa Reyes, HRMS

Chad Rohr, HRMS

Esther Ussing, Nursing

Dawn Weiler, Telehealth

VA

Boise VA
Medical Center

Deanna Brent

Behavioral Health

'Employee of the Month'

January - 2018

Deanna works as a peer support specialist in the RSAT/PTSD programs. Deanna does so much for the vets in our program and for the members of our 2 teams (RSAT and PTSD). For example, just recently she planned and implemented an inspirational recovery day celebration in our Dom. That evening she worked late to go with our recreation therapist Dustin to take vets in the residential programs on a rec. outing and then the next day she helped put on a WRAP session for the vets in the RSAT program. The above examples exemplify her willingness to go above and beyond—and her creativity and how she is always thinking of ways to improve our programs and better serve the vets that come into our residential programs. For example, it was Deanna who suggested we go around in our morning community meeting and each share something we are grateful for. This has become a strong tradition in our program and is a great way to start each day and a great way to build unity and connection—hallmarks of recovery. In addition, Deanna came up with the name for the TRC: The Transformation and Recovery Center. Deanna does all of this in an authentic and down to earth way. She is an all-round groovy gal –and we are so blessed to have her!

GIVE....

BLOOD.

Boise VA Medical Center
Gymnasium (Bldg. 119)
500 W. Fort Street, Boise, ID 83702
February 22, 2018 / 9:00AM - 2:15PM

Register online at:
<http://www.redcross.org/blood>
Sponsor Code: **BVA**
Contact: Mary Black 422-1000 ext. 4220

Use of a Government Vehicle While in Travel Status:

Employees/Volunteers in official travel status may use Government vehicles between their employment to travel lodgings when alternative arrangements are impractical and meet the following condition: (1) Will substantially increase the efficiency and economy of the Government in energy consumption and/or cost savings; (2) The comfort and convenience of an employee is not a consideration; (3) Required at the beginning or close of a day to initiate, continue, or complete official travel.

Transportation of Non-official Passengers. The sole reason for operation of a Government-owned or leased motor vehicle is the accomplishment of official business. The transportation of non-official passengers in vacant space of a vehicle on official business shall be avoided. An exception may be granted only when the Commissioner, Directors, or other management officials that have been delegated the authority grant written approval to permit the incidental transportation of non-official passengers.

Misuse of a Government vehicle is a serious matter. Those found abusing their government driving privileges could receive: Counseling; Revoked driving privileges; 30-day suspension; or removal.

COMBINED FEDERAL CAMPAIGN CHILI COOK-OFF WINNERS

How to know if your idea for change makes a difference:

You have an idea for change, and your supervisor and service chief support it. You have done your research and are ready for action. What are the next steps? Plan, Do, Study, Act (PDSA or PDCA) cycles can help you with your process and determine whether the changes are making a difference.

P = Plan. What is the plan? Who will be involved? What resources are needed? (List your actions steps with the person(s) responsible, materials and equipment needed and the time line.) What do you predict will happen and why? Plan for a small test of change (i.e. one segment of a process, or testing within one work unit). What data or measurements will be collected? (Think, how will you know the change is working?)

D – Do. Carry out the plan (a test) on a small scale. This will allow you to see if there are unexpected results and changes that need to be made before it is implemented on a larger scale. Gather data or measurements from this test. Describe what happened when you ran this test.

S = Study or C = Check. Study and analyze the data/measurements. Did you get the results you expected? Were there any surprises? What were the successes? What didn't work?

A = Act. Based on your analysis you may:
Adapt – modify your process and repeat the PDSA cycle(s) until you achieve the desired results. **Adopt** – if the changes worked, consider expanding it into other areas. **Abandon** – if it is not showing promise, reconsider your overall approach. You might want to also consider whether you have adequately defined the problem. Rework this to find another approach and begin new PDSA cycles.

Remember, small changes over time can make a big difference!

Heart Smart Eating Tips for February's Heart Month

The facts:

Nearly 800,000 Americans have a heart attack every year.

About 630,000 Americans die from heart disease each year- equal to 1 in every 4 deaths.

Heart disease is the leading cause of death for both men and women and is largely preventable.

High blood pressure, high blood cholesterol levels and smoking are 3 key risk factors that can be improved with lifestyle changes.

How can you lower your risk for heart disease and heart attack? The Centers for Disease and Control and Prevention lists 5 healthy living habits to help normalize your blood pressure and cholesterol levels and prevent heart disease:

1. Eat a healthy diet.
2. Maintain a healthy weight.
3. Get enough physical activity.
4. Avoid or stop smoking.
5. Limit alcohol.

Changing your diet can improve 2 of the key risk factors for heart disease: high blood pressure and high blood cholesterol. Perhaps you have heard of The Mediterranean Diet. This is a well- researched diet plan based on the traditional way of eating in countries that surround the Mediterranean. According to a meta-analysis of more than 1.5 million healthy adults, following a Mediterranean diet was associated with a reduced risk of cardiovascular mortality as well as overall mortality (www.mayoclinic.org). Foods beneficial for heart health from this eating plan are fruits, vegetables, whole grains, fish and seafood, vegetable oils, nuts and low-fat/non-fat dairy.

COMING UP in MARCH: National Nutrition Month! Every Wednesday in March there will be a Nutrition Table at the outpatient entrance. We will also be having a recipe contest.

Article submitted by Barb Perry, MS, RD, CDE

Boise VA Medical Center
VAEA
VA Employees' Association

The officers for the AFGE, Local 1273 have been sworn in for their 2018 - 2020 term. National Vice-President for District 11, AFGE Gerald Swanke was present to swear in the new officers on January 18, 2018.

Pictured L to R:
Gerald Swanke;
Deborah Sevy,
Secretary/Treasurer;
Travis Riggs, President;
Tamlyn Ulin-Gilson,
Vice-President/Chief
Steward

*Not pictured is Tina
Burdick, Sergeant-at-
Arms*