

FOCUSING ON WHAT MATTERS TO YOU

Building on healthcare

There is a growing population of Veterans in Virginia. The numbers are upwards of some 700,000 according to a 2013 census. In the fiscal year 2018, the Hampton VA Medical Center had approximately 90,000 enrollees and served more than 50,000 unique Veterans.

From a facility perspective, imagine that most football stadiums have a capacity of approximately 100,000 seats.

When considering a health care system and its accompanying services, employees and equipment, it becomes immediately apparent how valuable space is to meet growing needs and demand for care delivery.

"The VA has a construction model that projects workload out, up to 20 years," said Scott Brown, Hampton VA's

Chief of Facilities Management for Hampton's Engineering Service.

"The projection shows the gaps between current and probable population growth and we, in Engineering and our leadership, have to figure out how to close those gaps," said Scott.

"This can happen through new construction, renovation, improved efficiency, contracting and so forth." The Virginia Veteran population is predicted to grow more than two percent within the next eight years, while the Hampton VA's enrollees and uniques are anticipated to both grow approximately 16 percent within the same time-frame (22,000 altogether).

The Hampton campus is booming with construction and expansion

projects, to meet the demand, many of which have been developed based on closing aforementioned gaps and meeting future needs. For example, Hampton will be expanding Building 110B (location of the main entrance) which will provide an additional 25,796 square feet of new primary and specialty care clinics with 30 additional exam rooms and six additional beds in the sleep lab (see pages 7-8 for further information on other projects).

Two expansions, planned for some time 2019, include the expansion of the Virginia Beach and Chesapeake Community Based Outpatient Clinics by approximately 15,000 square

Continued on next Page

Waiting area for the updated
110B 2nd Floor Addition

Continued from Page 1

feet. The new Multi-Specialty Outpatient Clinic (MSOC) is also an approved major lease in the Norfolk, Virginia Beach, Chesapeake area. The 155,000-square foot facility will expand services offered by the VA, however, there is still a lot of work and numerous decisions to be made to ensure the expansions benefit as many Veterans as possible, said Brown.

Though it may seem it would be a simple thing, most larger scale projects will take up to five years from approval to finish. This is because financial stewardship is essential to the VA and there is a specific process each facility must adhere to. Once a facility recognizes a need for a project, to bring it to fruition, they must first develop an action plan and submit it to their regional Veterans Integrated Service Network (VISN) who then elevates it to the VA Central Office. From there a project is approved or denied.

When developing a project, a business case must be created which outlines the organization's plans, square feet, projected cost, and impact associated. Along with population growth, facility management must also adhere to changing regulations and technological adoptions regarding the care delivery model. Known as Strategic Capital Investment, some projects will then be placed in a national VA database which prioritizes all VA minor projects (under 20 million dollars).

Hampton is also a significant historic site and must adhere to historic preservation when deciding to build, reconstruct, demolish and renovate. Because of this, many

of the projects must also be reviewed by the State Historical Preservation Office (SHPO).

"Typically, we can modify the building interior but we have to keep the building exterior as close to the original construction appearance as possible. We work very hard to preserve our historical buildings," said Brown.

Aside from planning and preservation, the Hampton Engineering Office must also ensure they are good environmental stewards. This means the Environmental Division has a role in project planning, not only to minimize ecological impact but also to ensure projects comply with regulations and reduce delays, which in turn also supports financial stewardship.

For those who access the Hampton VA, often, the question arises about an increase in parking options. VA Hampton has added approximately 300 parking spaces in recent years. However, according to Hampton's Environmental Engineer, Amaris Rodriguez, adding additional surface parking would negatively impact the environment. If the land is modified for parking it increases rain water run-off which in turn, creates a need for additional design controls.

Already, Hampton adheres to numerous environmental regulations and pollution prevention control permit conditions. For example, Hampton uses bioretention ponds as a design control for water run-off. These bioretention ponds catch and pretreat water by removing nutrients and sediment before it enters the Chesapeake Bay. "These bioretention ponds have to be maintained," said Rodriguez. "Every few years they have to be dug out and restored which can be costly."

The Chesapeake Bay is the largest watershed in the United States and the third largest in the world. And the Hampton VA sits parallel to it. Unfortunately, although nitrogen and phosphorus have always been a part of the Chesapeake Bay ecosystem, they have increased to excessive levels over the last few decades. Nitrogen and phosphorus come from a wide range of point and nonpoint sources, including sewage treatment plants, industrial facilities, agricultural fields, lawns, and the atmosphere.

In May 2009, President Obama issued an Executive

Continued on Page 4

U.S. Department of Veterans Affairs

Veteran Population Projections 2017-2037

The Veteran Population Projection Model 2016 (VetPop2016) provides the latest official Veteran population projection from the Department of Veterans Affairs (VA). VetPop2016 contains projections for each fiscal year from 2015 to 2045.

The total Veteran Population is predicted to decline from 20.0 million in 2017 to 13.6 million in 2037

Annual % Change 2017 - 2037
 Total: -1.9%
 Male: -2.3%
 Female: +0.7%

Race and Ethnicity

Minority Veterans are predicted to increase from 23.2 percent of the total Veteran population in 2017 to 32.8 percent in 2037. Hispanic Veterans will increase from 7.4 percent in 2017 to 11.2 percent in 2037. Minorities are all races/ethnicities except non-Hispanic White Veterans.

Beginning in 2016 Gulf War Era Veterans became the largest Veteran Cohort

2017	
Gulf War	7,271,000
World War II	624,000
Korean Conflict	1,475,000
Vietnam Era	6,651,000

Where Veterans Live

Rank	2017	2027	2037
1	CALIFORNIA	TEXAS	TEXAS
2	TEXAS	CALIFORNIA	FLORIDA
3	FLORIDA	FLORIDA	CALIFORNIA
4	PENNSYLVANIA	N CAROLINA	N. CAROLINA
5	NEW YORK	VIRGINIA	VIRGINIA
6	OHIO	GEORGIA	GEORGIA
7	N. CAROLINA	PENNSYLVANIA	OHIO
8	VIRGINIA	OHIO	PENNSYLVANIA
9	GEORGIA	NEW YORK	WASHINGTON
10	ILLINOIS	WASHINGTON	NEW YORK

50% of Veterans reside in the top 10 states. Veterans are moving to the West and South.

Continued from Page 2

Order to recognize the Chesapeake Bay as a national treasure and request the federal government lead a renewed effort to restore and protect the Chesapeake Bay and its watershed.

“We strive to protect the bay since it has been listed as an impaired water source. The Environmental Protection Agency (EPA) has put it on a ‘pollution diet’ which regulates anyone whose storm water discharges into the bay,” said Rodriguez.

“Because our storm water discharges directly into the bay, we have limitations on many things we do, for example, we have a nutrient management plan which tells us how much fertilizer we can apply on our lawn and when.”

Sand, silt, and clay are also a natural part of the Chesapeake Bay. But in excess amounts, sediment can cloud the waters of the Bay and its tributaries, harming underwater life. Eroding land and stream banks are called watershed sources of sediment. Watershed erosion increases when land is cleared of vegetation to make way for agriculture and development. Scientists estimate that most of the sediment that flows into the Chesapeake Bay comes from watershed sources.

“Smaller streams can have a huge effect because they run into the bay carrying the sediment. Sediment does not sink and is carried long distances. Because it ‘muddies’ the water it ‘hides’ the sunlight and suffocates the aquatic life,” said Rodriguez.

“To help mitigate this, we do things like street sweeping which picks up a lot of the excess sediment.”

Everyone who works or chooses the VA for their health care can play a role in helping to restore the Chesapeake Bay. Things such oil changes or car washes not be

The Hampton VA Medical Center sits along a 200-mile-long bay that is home to over 3,700 species of plants, fish and other animals. This bay, the Chesapeake Bay, has more than 150 major rivers and streams flowing into it. Through the increasing urbanization, agricultural runoff, inefficient sewage systems, heavy industry and other pollutants entering these rivers and streams, the Bay has become impaired.

conducted on campus grounds.

"It's also important everyone picks up their animal's waste matter. For those who fish, it is important to dispose of remains appropriately, and of course, everyone should ensure litter gets in trash cans," said Rodriguez.

Finally, the Hampton VA is fully accredited by the Joint Commission whose standards are the basis of an objective evaluation process that can help health care organizations measure, assess and improve performance. The standards focus on important patient, individual, or residential care and organization functions that are essential to providing safe, high quality care.

This accrediting body also strongly emphasizes the importance of linking healthcare building design strategies with crucial desired outcomes such as reduced healthcare-associated infections, reduced falls, increased energy savings, and increased patient satisfaction.

Although the goal of the VA is to be good financial stewards, the goal is not merely to meet space requirements but to understand the role of the physical environment in supporting the mission of the VA in providing high-quality care. ###

Hampton VA is also accredited by Commission on Accreditation of Rehabilitation Facilities, The Long-Term Institute, and The College of American Pathologists.

Types of Pollutants: Ways you can limit pollutants from entering the Bay:

Soil – loose dirt from construction sites, farms, and other areas flow into streams and rivers when it

rains. It smothers aquatic organisms and blocks sunlight.

Excess Nutrients – wash off from fertilizers, animal waste, and effluent septic/sewage systems. It promotes excess algae growth and once the algae die the oxygen depletes killing fish.

Toxic Substances – such as pesticides, oils, and greases can run off the land during rainfall. Fish kills and loss of recreational uses in rivers and lakes can occur.

Pathogens – commonly from sewage and animal waste.

Pathogens in water in excess cause beach

closures, fish kills, and human health problems.

Trash Disposal - Dispose of trash in trash cans. You can even participate in trash clean ups in your city.

Pet waste – pick up after your dog and properly dispose of pet waste.

Car Washing – Wash your car with only water or use environmental-safe (biodegradable) detergents.

Yard waste – Take care of your lawn and/or backyard through good housekeeping. Remember to bag your yard waste for proper disposal or start a compost pile.

Hazardous Chemicals – Dispose of unwanted household chemicals at an approved disposal site in your city.

Car Fluid Waste – Absorb fluids, such as antifreeze or oil, from your car with kitty litter then scoop it up and dispose of it in the trash. You can also take antifreeze and used oil to most commercially owned auto parts stores or to an approved disposal site along with your household hazardous chemicals.

ExploreVA

Learn about VA benefits and how to apply

Go to [Explore.VA.gov](https://www.explore.va.gov) to learn more about VA benefits that help Veterans buy, retain, or modify a home; earn a degree; start a career; stay healthy; and do so much more in life after the military. ExploreVA makes it easy to learn about and apply for VA benefits.

Explore.VA.gov offers:

- **Benefit Information** – Access information and learn about applications processes for nine benefit and service areas: disability compensation, education and training, employment services, health care, home loans, life insurance, memorial benefits, pension, and spouses, dependents and survivor benefits.
- **Benefits Navigator** – Answer a few easy questions to find out which benefits and services Veterans and their families may be eligible to receive.
- **Application Assistance** – Learn where to go to receive help with benefits applications.
- **Videos** – View testimonial videos of Veterans and their family members who are using VA benefits.
- **Outreach and Social Media Portal** – Download and share fact sheets, brochures, videos, social media material and text about VA benefits.
- **Events** – Attend and promote VA's monthly digital event series where Veterans get their questions answered by VA experts.

Spread the word to Veterans in your community by using ExploreVA outreach materials including videos, social media images, infographics, text and more.

It only takes one click
to ExploreVA.

UNDER CONSTRUCTION

Recently/Almost Completed Projects

▲ COMPLETE: Spinal Cord and Injury Bldg. 137 (Phase I)

Square footage of new space is approximately 8,600 square feet, 12 patient rooms added. Room Features include: private bathroom, bed, TVs, lighting and internet access. Environment of Care controls allows for SCI/D Vets to control their room environment. Controls can be tailored to the individual resident's preferences: voice recognition, sip/ puff, eye gaze or touch screen. Pressure injury prevention low air loss mattress. Patient monitoring systems that allow for continuous monitoring of resident's vital signs.

▼ COMPLETE: Behavioral Health Bldg. 144

25,000 Square Foot, 2-story, 2-Exam Rooms and 13 Group Rooms (Two Art Rooms), layout was designed to accommodate the team-based model the Behavioral Health Interdisciplinary Program (BHIP) utilizes. The new Bldg. brought with it Transcranial Magnetic Stimulation used in treating Resistant Depression (First in VISN 6).

07/17/2018 10:07

07/17/2018 10:08

▲ New Chaplain Training and Family Support Center

Bldg 113 is 3,993 square feet and will house Hampton Chaplains and residents where didactic work as well as Pastoral Care will take place. Marriage and Family counseling will also be provided. It is also where Soulmate retreats for Veteran couples will be prepared.

UNDER CONSTRUCTION

Current Hampton Projects

Renovation and Expansion of Emergency Department

Multi-phased – Includes nine phases; adds 3,500 sq ft. New capabilities include: 4 fast track areas, 2 triage rooms, 1 three bed exam room, 2 critical care rooms, 1 observation/treatment room, 1 med room, 1 OBGYN room, 6 treatment areas, 3 restrooms, 1 breakroom, 1 equipment storage— provides 360 degree view for nurses station.

New ED Check-in area

Renovation and Expansion of OR Department

Multi-phased provides 4 general OR's, 1 general procedure room, 1 hybrid OR and support space (PACU/ ASCU).

Expansion of Spinal Cord Injury

Phase II: expands foot print 10,000 sq ft. provides 12 patient rooms with bathrooms, 2 staff shower rooms, 1 clean linen room and 1 SPD room.

Dental Renovated space on ground, 3rd, and 4th floor of Bldg. 110. The Dental expansion will include 4 operatories and relocate administrative functions across the hallway.

Demo Bldg. 115, Dialysis, Eye Clinic Constructs new Dialysis (4 additional chairs) and Family Services Building. Bldg. 115 will be demolished and a

second floor will be added for a future eye clinic.

A/E Police Service Centralization

Police Services and PIV will be relocated to Bldg. 36 and Bldg. 35 and 36 will be renovated to meet Police standards. Administrative functions will be centralized and lockers and showers will be added to Bldg. 35. Dispatch and a holding cell will also be added.

Renovate Mammography Room

Will bisect existing mammo room to create 2 new rooms for a second mammography machine.

New ED waiting area

PACT

Realignment Check-in areas of Prime 1 and 2 will be renovated and will create 5 centralized PACT team rooms. Outpatient phlebotomy will also be renovated and expanded.

Renovate and Expand Imaging Services

Complete renovation of the Imaging Department located on the 2nd floor of Bldg. 110A/B.

Renovate and Expand Domiciliary

Several updates will be made to modernize the Bldgs. systems and 2000 square feet will be added to Bldg. 148.

CSI MRI Addition 1,800 square feet of new space will be added to accommodate a 3.0 Tesla MRI. There will be a new space control room, gantry room, expanded waiting room and patient restroom.

Relocate Agent Cashier The existing space will be renovated (*plans to add two pharmacy windows--more to follow*). The travel functions and cashier will be moved to Bldg. 137A.

Proposed Multi-Specialty Outpatient Clinic (South):

Approx. 155,000 sq. ft to expand existing outpatient services (Primary Care, Mental Health, Eye Clinic) Will also include: Radiology, Pharmacy, Lab, Dermatology, Cardiology, Ortho, PT, Audiology, Endoscopy, Outpatient Surgery, Pulmonary Medicine, Dental, expanded Mental Health and other Med/Surg Sub specialty care. Target FY 2023 (*date subject to change*).

OR Addition

“ My name is **Amaris Rodriguez** and I am the Environmental Engineer/GEMS Coordinator at the Hampton VA Medical Center. My job at the medical center is to maintain all the environmental compliance programs, specifically permits and reports, as well as the sustainability programs. I work to ensure our medical center continues to provide care to veterans while limiting its environmental impact and maintaining compliance with environmental regulations.

This May, I transferred here from the Clement J Zablocki VA Medical Center (Milwaukee, WI). I am finishing up my two-year Technical Career Field Trainee Program at the Hampton VA Medical Center and will take a permanent position upon completion of the program. At this medical center, I hope to provide more environmental awareness information and events to employees and patients, such as an Earth Day event and activities.”

Facts about Amaris you may not know:

- **Favorite color and why?** Purple because it is pretty but not too bold
- **If you could do any job in the world what would it be?** Kitten Caregiver
- **What is your favorite summer meal/treat?** – Ice cream, the more chocolate the better

Hampton uses ponds as a design control for water run-off. These ponds catch and pretreat water before it enters the Chesapeake Bay.

Cool facts about the Hampton VA You May Not Have Known

- Fourth oldest VA Medical Center (pproximately 150 years old).
- Home to the smallest national cemetery.
- Has one of the best views of the Chesapeake Bay (however the view of the Bay causes us to have stringent environmental regulations that we need to comply with).

Can't Make It?

Let Another Veteran Take It!

To cancel your appointment:

Call: 757-722-9961

Log on: www.myhealth.va.gov

VA

U.S. Department of Veterans Affairs

Veterans Health Administration

Enter Facility Name Here

Why is it So Important to Cancel My Appointment?

No-Shows actually hurt other patients. It may seem like it is impossible to get an appointment. Research shows, that in fact, appointments typically are available.

So what seems to be the Problem? According to VA studies, some 9 million patients miss their appointments annually. They simply don't show up. In turn, patients who need to see their provider can not.

When a Veteran calls and cancels their appoint, they in turn open up a spot for another Veteran.

Just like Veterans who are frustrated when there seems to be no access, staff get frustrated as well because no-shows can easily be turned into filled spots by a simple phone call -- and now Vets can cancel via text.

The best time to cancel an appointment is at least four hours before a Primary Care appointment and 24-hours before a Specialty Care appointment.

The VHA has three convenient ways to cancel: (1) Online through MyHealtheVet (2) Via Telephone call to the call center and (3) now through VEText.

The new VEText option will automatically send reminders to patients about thier appointment as long as they have an updated cell phone number with the VA.

Please remember, an appointment missed by you, is an appointment missed by two!

ENGINEERING SERVICE VS ENVIRONMENTAL MANAGEMENT SERVICE

▲ Engineering Service (ENG previously known as FMS):

Deals with all fixed assets (fixtures, switches, electrical, plumbing, renovations)

Engineering shop includes:

- Safety and Fire Safety
- Boiler Plant (i.e. hot water)
- Biomedical Engineering (medical machines)
 - Electronics (i.e. regulation of Pharmacy refrigerators)
- Projects (renovations, parking lot design, architecture, historical preservation)

Maintenance & Repair

- Building Repair Shop, Carpentry type items (door repair, etc)
- Electric Shop, Electricians & Elevators
- Mechanical Shop, Plumbers & HVAC
- Area Maintenance, general campus repair work

Phone number for work control regarding any of these services: extension 2080

▼ Environmental Management Service (EMS):

Deals with all facility housekeeping and grounds maintenance issues

EMS shop includes:

- Laundry (Linen & Uniforms)
- Grounds & Pest Control (ONLY requests from EMS to go thru work control at 2080)
- Transportation
- Interior Design
- 1st, 2nd, and 3rd shift housekeeping (toilet paper, paper towels, mop (fluids & spills), terminal cleanings, tables, chairs, fans)

Phone number for any of these services: extension 3610

VA Brings Health Care to Women Veterans, Anywhere

Information from Women's Health Services

VA Brings Health Care to Women Veterans, Anywhere
The Department of Veterans Affairs (VA) is committed to delivering world-class health care to our women Veterans. VA's health care services are now complemented by VA's telehealth technologies, including VA Video Connect app for your mobile device. VA has emerged as a world leader in telehealth due to its commitment to providing Veterans with the best health care, anywhere.

VA telehealth services are a modern way to deliver health care by bridging access to services and expertise across geographical distances that separates some women Veterans from the providers that are best able to serve them. This is especially true for those living in rural areas.

As the number of women Veterans served by VHA continues to climb, telehealth care services are instrumental in the delivery of care, enhancing and increasing access to comprehensive health care for women Veterans.

Explore Telehealth at VA

Telehealth ensures that you can receive the care you need even when you aren't near VA medical providers. You can access care at your preferred location, even in remote areas, at home, in a clinical setting—anywhere you may need it through your mobile device. From TelePrimary Care to TeleMental Health, VA providers will work with you to decide which telehealth care services are available in your location and are right for your needs.

All Veterans who qualify for VA health care are eligible to opt into telehealth services with their VA provider. Be sure to contact your care team to develop a care plan that works best for you.

Reaching Your VA Care Team with VA Video Connect
Scheduling and getting to a doctor's visit can be difficult for anyone. As a Veteran, you may face obstacles living far away from a VA facility. Sometimes, you may just have a few minor questions for the doctor, and don't have the time for an in-person appointment. Regardless of the circumstances, having access to your VA care team is important. That's why VA has introduced the VA Video Connect application.

Designed with Veterans in mind, VA Video Connect is a new VA application that allows you to use your mobile device (e.g., smartphone, tablet, laptop) to meet up, in Virtual Medical Rooms, with your VA health care providers using encrypted video to ensure the session is secure and private. This app provides quick and easy health care access from any mobile or web-based device. To learn more, visit: <https://mobile.va.gov/appstore>.

Real-Time Clinic-based Video Telehealth

For many women Veterans travel to the medical center can be a very complicated and sometimes arduous task, particularly if she lives in a very remote or rural area, an area with sometimes severe weather, or even an urban area where congestion and traffic makes travel difficult. Some injuries such as traumatic brain injury or spinal cord injury further complicate travel.

VA is now recognized as one of the world leaders in this new area of health care. Clinical Video Telehealth (CVT) uses these telehealth technologies to make diagnoses, manage care, perform check-ups, and provide care.

These video technologies make it possible for Veteran patients to come to many of VA's community-based outpatient clinics and connect to a specialist physician or other practitioner who may be in a hospital that is dozens, or hundreds or even thousands of miles away.

VA is Here For You

Telehealth is an effective and convenient way for patients to receive, and clinicians to provide, VA care. VA offers general comprehensive health care services, specialty care services, mental health services and much more. Make an appointment with your local VA and talk with your provider about telehealth options.

Women Veteran Program Managers are available at each VA Medical Center nationwide to assist women Veterans and coordinate services. Women Veterans who are interested in receiving care at VA should contact the nearest VA Medical Center.

[Learn more about VA's Telehealth services.](#)

**CONNECT WITH YOUR
VA PROVIDER, ANYWHERE.**
ASK ABOUT VA'S TELEHEALTH SERVICES

Women Veterans Health Care

www.womenshealth.va.gov

#WomenVets

VA

U.S. Department
of Veterans Affairs

August Around the Campus

Aug. 23 Food Bank (9 a.m.-12 p.m.)

SAVE THE DATE

Informational Town Hall

Sessions. Representatives will be available to answer questions.

You can pre-submit questions to:
VHAHAMPublicAffairs@va.gov

August 23 Chesapeake 4 to 5 p.m.
at 4060 South Military Highway
Chesapeake, VA 23321

November 7 Hampton 4-5 p.m. at
122 East Melon St Hampton VA

Sept. 13 Day of Caring (noon)

located in the Gazebo outside

Bldg. 135 This yearly event is a part of the National Day of Caring where volunteers from the community make a difference.

Contact Voluntary Service for more information. Ext. 3124

Sept. 21, 1 PM POW/MIA

Ceremony located in the Chapel.

The United States' National POW/MIA Recognition Day is observed across the nation on the third Friday of September each year.

Many Americans take the time to remember those who were prisoners of war (POW) and those who are missing in action (MIA), as well as their families.

RESOURCES AND INFORMATION

Food Trucks: Vendors interested in bringing their trucks to the Medical Center must contact: Cassandra Ayala of Eat the Streets 757 at 757-408-2245.

[Vet Centers \(click link\)](#) Community-based centers that offer readjustment counseling in a safe and confidential environment.

Patient Orientation: 1st Thursday of each month *You do not need to be a new patient to attend.*
Learn about VA healthcare and

resources available. Staff will be available to answer questions. Call to register! 757.722.9961 Press 2 for appointment then 2 for Primary Care. Tell the operator you want to enroll. Walk-ins welcome (**upcoming dates:** Sept. 6 * Oct. 4 * Nov. 1 * Dec. 6)

The Hampton Focus is a monthly publication. Articles and information should be submitted no later than the 10th of each month. Please contact the Public Affairs Office at VHAHAMPublicAffairs@va.gov
Next months focus: Suicide Prevention.

RED COAT AMBASSADORS NEEDED!

We need your help. Come volunteer with us and help us serve those who have served. Please call the Voluntary Service Offices (757) 722-9961 Ext. 3124/3868