

HEALTH PROMOTION DISEASE PREVENTION AT THE SAN DIEGO VA

Mary Kodiath, MS, ANP-BC
HP DP Program Manager

VISION OF VHA PREVENTIVE CARE PROGRAM

- I. The Veteran will experience health promotion and disease prevention (HPDP) clinical interventions that are **seamlessly integrated across the continuum of their health care** and are delivered in a variety of modalities matched to the Veteran's needs and preferences.
- II. VHA clinicians and clinical support staff will **value and participate in the delivery of HPDP interventions** for patients as appropriate to each Veteran's priorities and overall plan of care.

NCP HEALTHY LIVING MESSAGES

- ◉ Eat wisely.
- ◉ Be physically active.
- ◉ Maintain a healthy weight.
- ◉ Be tobacco free.
- ◉ Limit alcohol.
- ◉ Get recommended screening tests and immunizations.
- ◉ Manage stress.
- ◉ Be safe.
- ◉ Get involved in your healthcare.

MICHAEL

60 y/o Vietnam Veteran

- ⦿ High BP
- ⦿ Poorly-controlled diabetes
- ⦿ Physical inactivity
- ⦿ Depression
- ⦿ Arthritis/pain
- ⦿ Stress

FIRST VHA CONTACT

- One of his co-workers is a Vet and introduces him to Vietnam Veterans of America (VVA).
- He goes to a meeting at VVA with his friend and hears a talk about health and wellness presented by VHA staff member. He picks up a brochure and information about services.

VA SAN DIEGO MEDICAL FACILITY CONTACT

- Calls for appointment
 - While on hold briefly, hears a message promoting physical activity.
- Gets appointment for a New Patient Orientation group visit.

(New Patient Orientation)

NEW PATIENT ORIENTATION GROUP VISIT

- ◉ Gets information about healthcare services offered by SD VA medical facility.
- ◉ Learns about programs and educational resources to help him improve and maintain his health.
- ◉ Registers for My HealthVet and gets “in-person authenticated.”

(MyHealthVet)

MY HEALTHEVET

- Goes to My HealthVet website to:
 - Complete the online Health Risk Assessment and get feedback report.
 - Search for more health information in online Veterans Health Library.
 - Sign up for Secure Messaging.

NEXT...

- Veterans health Benefits Handbook
- Appointment letter for visit with primary care team.
- Brochures about healthy lifestyle.

PUTTING VETERANS FIRST

Veterans Health Care
Patient Services
& Information
VA San Diego Healthcare System

www.sandiego.va.gov

(Veterans Health Benefits Handbook)

FIRST PRIMARY CARE PACT VISIT

- At the medical center, he notices:
 - Posters with health promotion messages.
 - A sign in the clinic asking: “What have you done recently to improve your health? Your Provider wants to know.”
 - Signs encouraging physical activity.

CLERK

- Greets patient warmly.
- Asks how he'd like to be addressed.
- Checks to ensure the appointment is correct.
- Encourages patient to write down any questions for the provider and other PACT team members.

LVN

- ◉ Explains concept of PACT care
- ◉ Gives a letter/business card with names of PACT team
- ◉ Begins completing clinical reminders, including depression, PTSD screening.
- ◉ Asks about current meds and any changes
- ◉ Takes vitals
- ◉ Wears a Planetree Patient-Centered Care button saying “I am listening.”

RN CARE MANAGER

- ◉ Addresses needed clinical preventive services.
- ◉ Notes (+) screen for depression, follows up.
- ◉ Reviews MOVE! Program and offers referral.
- ◉ Explains options for supported self-management:
 - nutrition coaching; teleMOVE, etc.

RN CARE MANAGER IN FY11

- Assesses interest in learning more about importance of physical activity and healthy eating, especially increasing whole grains and vegetables/fruits and decreasing added salt (**Clinical Reminder**)
- Uses clinical reminder to document
- Uses My Health Choices tool (**TEACH**) to help Michael develop action plan and set goals.

RN CARE MANAGER IN THE FUTURE

- FY 12: uses **standardized tools** to do more complete assessment of physical activity and healthy eating; offers variety of options for follow-up.
- FY 13 and beyond: reviews **HRA** responses and **report**; provides/arranges appropriate follow-up interventions.

PROVIDER

- Reviews current problems, medical history, meds, does exam
- Reviews HRA responses, feedback
- Addresses any complex issues related to clinical preventive services
- Discusses action plan, goals, supports behavior change
- Orders medications
- Refer to individual/group wellness or disease management clinics, PC-MHI as appropriate

WELLNESS CLINIC

- Led by Health Coach (NP and nutritionist) Feb. 2011.
- In-depth session on health-related behaviors (Physical activity, healthy eating, weight management, stress, etc.)
- Describes other VA and community resources: **Wellness page** on our Internet website.
- Uses **MI techniques** to address ambivalence and **TEACH** communication/health education skills and teaches problem-solving skills
- Invites Michael to join a “Take Charge of Your Health Group” (Stanford **CDSMP**)

IMPACT ON MICHAEL AND HIS FAMILY

- ◉ **Well-informed** about his conditions, risks
- ◉ **Able to choose** preferred format of care
- ◉ **Participating** in MOVE!
And beginning to improve his diet, increase his physical activity, and lose weight
- ◉ **Self-managing** his diabetes better
- ◉ Depression, arthritis under better control
- ◉ **Using problem-solving**, less stress

SUMMARY OF HPDP ACTIVITIES

- ◉ Veteran meeting in community (speaker)
- ◉ Phone: hears message while on hold briefly
- ◉ New group orientation
- ◉ Registers for My HealtheVet, in person authentication.
- ◉ Uses MHV website
- ◉ Complete Health Risk Assessment on MHV (NCP)
- ◉ Signs up for secure messaging
- ◉ Reads the Health Benefit Handbook
- ◉ Reads healthy living brochures.
- ◉ LVN does some clinical reminders.
- ◉ LVN wears Planetree button: “I am listening.”
- ◉ Development of a Wellness page on our Internet site.

CONTI. SUMMARY

- ◉ RN addresses needed prevention services.
- ◉ RN may offer referral to MOVE or internal/external HPDP activities)
- ◉ RN uses Motivational Interviewing when talking with pt.
- ◉ RN does Clinical reminders.
- ◉ RN uses My Health Choices tools (TEACH) training to help develop an action plan with pt.
- ◉ RN offers a 6 week group class (CDSMP).
- ◉ RN reviews Health Risk Assessment
- ◉ Provider does standard History and Exam, but specifically asks about interest in healthy living. Gets specific.
- ◉ Provider refers to Wellness/Health Living Clinic

Questions?

National Center for Health Promotion and Disease Prevention

Office of Patient Care Services
Veterans Health Administration

Linda Kinsinger, MD, MPH
Chief Consultant for Preventive Medicine

Michael Goldstein, MD
Associate Chief Consultant for Preventive Medicine

Sue Diamond, RN, MSN
National Program Manager for HPDP Programs

3022 Croasdaile Drive, Suite 200
Durham, NC 27705
(919) 383-7874

www.prevention.va.gov

BEHIND THE SCENE

○ HPDP Program

- HPDP Program Manager (Mary Kodiath)
- Health Behavior Coordinator (Susan Tate)
- My HealthVet Coordinator (David Haas-Baum)

- HPDP Program Committee

BEHIND THE SCENE

Self-Study Orientation Program

- * Role-specific orientation checklists (HPDP PM, HBC and VISN HPDP Program Leaders)
- * Orientation modules

Phases I and II and III

- | | |
|--|-----------------------|
| *Overview and General Role Orientation Measurement | *Evaluation and |
| *Resources and Communication Management Program | *MOVE! Weight |
| * Core Prevention Messages Education and Info. | *Veterans Health |
| *Clinical Prevention Services Health Integ. | * Primary Care-Mental |

BEHIND THE SCENE

Continuation of Self-Study Orientation Program

- * Employee Wellness
- * Patient Aligned Care Teams (PACT)
- * Systems Redesign
- * My HealtheVet

BEHIND THE SCENE

- Mail Groups
 - VHA HPDP Program managers
 - VHA health Behavior Coordinators
 - VHA VISN HPDP Program Leaders
- Monthly national conference calls
- Monthly prevention education call
- Sample Facility HPDP Program Committee Charter

BEHIND THE SCENE

- ◉ National Goals and proposed FY 11 facility HPDP Program Goals
- ◉ Internet, intranet and SharePoint resources
- ◉ Communication campaign for 9 Healthy Living Messages (in development)
 - Posters, brochures
 - Phone messages
 - Social media (Facebook, Twitter, Flickr, YouTube)

BEHIND THE SCENE

- ◎ Staff training in patient-centered communication
 - TEACH for Success course: 20% of PACT
 - Motivational Interviewing training: 25% of RN Care Managers
 - Follow-up mentoring and coaching: MI, TEACH for Success, Stanford CDSMP, Inservices for staff.

BEHIND THE SCENE

- Staff tools (being developed)
 - My Health Choices
 - Guide for Health Coaching
 - Guide for Healthy Living Messages

BEHIND THE SCENE

○ Measures/metrics

- CAHPS question
 - How often ways to prevent illness or injury were discussed (FY 11: 67% usually/always)
- FY 11 developmental measures
 - ≥2 staff completed TEACH facilitator training;
 - ≥1 completed MI facilitator training
 - 20% PACT staff trained in TEACH by 4Q
 - 25% RN Care Managers trained in MI by 4Q
- HPDP included in PACT certification

BEHIND THE SCENE

◉ Measures/metrics

- EPRP measures about health behaviors
 - Smoking counseling/NRT
 - Screening for obesity
 - Participation in MOVE!
 - Screen/counseling for problem alcohol use
 - Assessment of healthy eating/PA
- Roll-up of new clinical reminder

BEHIND THE SCENE

◉ Tools/Resources

- New Patient Orientation Toolkit
- Health Risk Assessment
- Veterans Health Library
- Telephone Lifestyle Coaching program
- TeleMOVE! service
- Web-based weight management program
- Process for assessing and monitoring competency of PACT staff health promotion and disease prevention communication with Veterans.

