

SPRING • 2011

Veterans' Health

THE WELLNESS MAGAZINE
FOR OHIO VETERANS

Secrets for
healthy living

Make a PACT
for good health

GET *MOVE!*-ing
New patient-centered
care program launches

VA Healthcare
System of Ohio

To our readers

Are you living a healthy life? “Healthy Living messages” on page 3 offers tips about everything from eating wisely to managing stress.

Patients want more from their healthcare, as you will learn on pages 4 and 5. They want to know their healthcare provider and be able to discuss their concerns with him or her. That’s why VA has launched PACT—the “Patient Aligned Care Team.” It focuses on partnership, access to care, coordinated care and team-based care. Courtesy of PACT, your team will proactively focus on your overall health.

We often forget that it’s important to take care of our bones. They weaken as we age, which is why it’s important to safeguard our bone health. Get tips on page 6 that can help you prevent the disease of osteoporosis.

Fad diets, diet pills, supplements—all have been on the rise thanks to the fact that people want to lose weight fast. But don’t rely on these tactics to help you lose weight. The information on page 7 will teach you that it’s more important to change your eating habits and exercise.

We wish all our Veterans a happy and a healthy spring!

Jack Hetrick, Network Director

Get moving with **MOVE!**

If you’re overweight or were told that you need to lose weight, our program may be for you! **MOVE!** is the VA’s national weight-management program offered at all of our medical centers and at many VA clinics. The **MOVE!** program has been tailored to meet the needs of each Veteran. **MOVE!** provides guidance for nutrition and physical activity, allowing you to set the pace through goal setting and a stepped-level approach.

The program is designed for Veterans enrolled in the VA healthcare system who want assistance managing their weight. Typically, the program is offered to Veterans who are overweight or obese. It allows you to control your weight-management program, making you a partner with your healthcare team.

If you’re overweight or obese, you’re at increased risk for a number of health conditions including heart disease, diabetes, some cancers, sleep apnea and gallstones. The best way to manage your weight is to balance what you eat and drink with how active you are.

Your **MOVE!** healthcare team at your local VA medical center will offer you plenty of support and follow-up.

About our mailing list

We make every effort to ensure our mailing list is accurate. If you have questions or would like to be added to or deleted from the list, let us know. Please include your entire address. To make a change, you *must* mail the mailing panel to:

Veterans’ Health
VA Healthcare System of Ohio Network Office
11500 Northlake Drive
Suite 200
Cincinnati, OH 45249

Healthy living messages

Top tips for Veterans

1 Get involved in your healthcare.
Key message for Veterans: Participate in and take an active role in your healthcare. Work with your healthcare team to improve your health.

2 Be tobacco free.
Key message for Veterans: You shouldn't use tobacco in any form. If you're using tobacco, VA can help you quit. If you're pregnant, both you and your baby will benefit when you stop using tobacco.

3 Eat wisely.
Key message for Veterans: Eat wisely to maximize your health. Consume a variety of foods including vegetables, fruits and whole grains. It's important to include fat-free or low-fat milk and dairy products like cheese in your diet, and limit total salt, fat, sugar and alcohol.

4 Be physically active.
Key message for Veterans: Avoid inactivity. Some exercise is better than none and even a 10-minute session counts. Aim to get at least two-and-a-half hours of moderate-intensity aerobic activity each week. Do strengthening activities at least two days each week.

5 Strive for a healthy weight.
Key message for Veterans: Aim to stay at a good weight. If you need to lose weight, taking off even a few pounds will help. If you're at a normal weight, maintain it. Remaining in control of your weight helps you be healthy now and in the future.

6 Limit alcohol.
Key message for Veterans: If you choose to drink alcohol, do so in moderation (women no

more than one drink a day and men no more than two drinks a day). Avoid “binge drinking.” If you're concerned about your drinking, talk with your VA healthcare team about getting help.

7 Get recommended screenings and immunizations.
Key message for Veterans: Get the right preventive services including vaccines, screening tests and preventive medications. The pros and cons of receiving each service depend on your age, gender and health status. Find out which vaccines, screening tests and preventive medications are right for you.

8 Manage stress.
Key message for Veterans: Pay attention to stress. Tools are available to help you manage and reduce your levels.

9 Be safe: Think ahead.
Key message for Veterans: You can protect yourself and those you love from harm. Common safety issues are sexually transmitted infections, falls and car accidents.

PACT:

The “Patient Aligned Care Team” offers a new approach to patient care

Surveys show that patients want a say in their healthcare. This means that they want to:

- get to know their healthcare professionals

- be able to discuss their concerns with their healthcare professionals
- be part of their care planning and goal setting
- know their options for care and treatment
- be informed about what they can do to prevent illness and maintain their health

To meet these wants and needs, VA has launched a patient-centered care program. PACT, the “Patient Aligned Care Team,” is part of VA’s campaign, “Defining Excellence in the 21st Century.” In this new approach to patient care, Veterans will work with the VA healthcare team to plan for whole-person care and lifelong health and wellness. The focus is on:

- **partnerships**—between Veterans and healthcare teams

- **access to care**—improved with new methods
- **coordinated care**—among all team members
- **team-based care**—with Veterans as the center of their PACT

PACT = Partnerships

What does this partnership mean to you? You’ll partner with your healthcare team to make decisions about your health and wellness. Rather than focusing on an illness or an episode of care, your team will focus on your overall health. This requires a proactive approach. You’ll see more emphasis on wellness, prevention and health promotion through:

- early detection screenings
- preventive or wellness care services
- educational materials
- lifestyle coaching
- technology to give you greater access to information

PACT = Access to care

PACT is designed to improve your access to care. You'll still schedule visits with your primary care provider. But, you can also have appointments with other healthcare professionals who are members of your health team. You'll have access to group clinics and educational programs. And you'll be able to contact your PACT by phone and through My HealthVet.

PACT = Coordinated care

Your PACT will coordinate all aspects of your care. This starts with your PACT working together to meet your needs. Each member of your team has a clearly defined role and knows how to relate to other members. The key is open and frequent communication among team members and with you.

To make this work, PACT ensures that every effort is made to forge a trusted, personal relationship with patients. Open communication and sharing of information are key to the success of this partnership. Team members will meet with you and each other to discuss your healthcare goals and progress.

Sometimes additional services are needed that aren't available from PACT. If necessary, your team will coordinate any transition in care that is required by staff outside primary care. This might include:

- emergency room care
- inpatient stays
- dual care with non-VA providers
- VA specialists in other services
- community resources

PACT = Team-based care

The fourth component of PACT is the concept of team-based care. Patients are at the center of

their PACT, which includes a:

- primary care provider (doctor, nurse practitioner or physician assistant)
- nurse care manager
- clinical associate
- administrative clerk

If additional services are needed to meet your healthcare goals and needs, other clinicians are called in to help. This may include social workers, dietitians, pharmacists, mental health practitioners or other healthcare specialists. The PACT and other clinicians will work with you to coordinate a range of healthcare resources.

Benefits of PACT

This team-based approach offers an array of advantages. By seeing the same healthcare team members, you form a relationship with them. This can result in more open communication and cooperation.

Because you're at the center of the team, you actively participate in your healthcare management. This ensures that your wants, needs and preferences are respected—and that you're viewed as the owner of your healthcare.

Take control of your health

My HealthVet, at www.myhealth.va.gov, is a comprehensive secure website where you can find a wealth of VA healthcare information, including details about VA benefits, as well as health education information and resources. Once you're registered, you can create and maintain your own personal health record. You can view, print or download your record through a new VA Blue Button.

How to beat osteoporosis

Our bones support us and keep us on the move. Yet, we often take them for granted.

Bones get weaker as we age. In the United States, about one out of five women older than age 50 has osteoporosis, making it the most common type of bone disease. This disease occurs when the body fails to form enough new bone, when too much old bone is resorbed or both.

The leading causes of osteoporosis are decreased estrogen in women during menopause and decreased testosterone in men as they age.

Other risk factors for osteoporosis include:

- a family history of the disease
- too little exercise now or in the past
- being bedridden
- having chronic rheumatoid arthritis
- having chronic kidney disease
- smoking
- drinking a lot of alcohol

- taking steroid medicine every day for three months or longer

- some antiseizure drugs

Calcium and phosphate are two minerals needed for normal bone formation. If you don't get enough calcium, or if your body doesn't absorb enough from your diet, your bones may suffer. As we age, these minerals may be reabsorbed back into the body from our bones, which makes bones weaker. The result can be brittle, fragile bones that are more prone to breaking—even without injury.

Vitamin D is also important for healthy bones, according to Beth Cameron, Health Promotion Manager at the Dayton VAMC in Ohio. This vitamin helps your body absorb calcium and maintain the correct calcium level to prevent bone loss.

Prevent osteoporosis

Here are three steps to help safeguard your bone health, from the National Institutes of Health:

1. Eat a diet rich in calcium as well as vitamin D.

Good sources of calcium include low-fat and fat-free milk and dairy products; dark green, leafy veggies; and foods with calcium added. Get vitamin D from eggs, fatty fish and fortified cereal and milk. You may need to take over-the-counter supplements if you don't get enough vitamin D and calcium in your diet. Talk to your healthcare provider.

2. Add some weight-bearing workouts. This is the best kind of exercise for your bones. Strength training is a great option. You can also walk, jog, dance, climb or hike your way to better bone health. It's always best to talk with your healthcare provider before starting any new exercise regimen. If you have osteoporosis, you may need professional help to find a safe program for you.

3. If you smoke, quit. Recent studies suggest that smoking decreases bone strength and increases the risk of osteoporosis. The more cigarettes you consume over your lifetime, the greater risk you'll have for fractures as you age. If you've been a smoker for a long time, you may think it's too late. But it's never too late to reap the benefits of quitting. If you need help quitting, ask VA for a tobacco treatment consult.

Skip the fad diet

Do it the healthy way

Most overweight people would like to lose that extra weight right away. This has triggered an array of fad diets, diet pills and supplements.

How can I tell if a diet is a fad?

Signs of a fad diet include:

- miracle claims and testimonials
- promises of fast weight loss
- rules that make you avoid certain food groups
- a food plan that doesn't account for your preferences and lifestyle

Do fad diets work?

No! They can make you lose weight over the short term, but you'll gain it back. To lose weight and keep it off, you have to change your eating habits and physical activity. Fad diets won't cause long-term weight loss and may be bad for your health.

What does work?

Behavior change is key. Slowly change how you eat and increase your physical activity. Set short-term goals and write them down. Be realistic: Start with an easy change. Make one or two adjustments at a time, and then revisit your goals each week.

How do I change my eating habits?

- Tell yourself to eat until you're satisfied, not until you're stuffed.
- Take your time. Eat slowly so you enjoy your food.
- Keep a food record to help you see where changes can be made.
- Eat more fruits, vegetables, whole grains and low-fat dairy products.
- Drink a glass of water before eating.
- Get rid of snack foods high in calories, fat and sugar. If they're unavailable, you won't be tempted.
- Broil, bake, steam or grill your food instead of frying it.

Do you have a **Healthy Plate**?

What about exercise?

The 2008 Physical Activity Guidelines for Americans suggest that 150 minutes a week of moderate-intensity physical activity can help. The guidelines say:

- Avoid being inactive.
- Some activity is better than none.
- Start slowly and do a little each time. Once you feel more comfortable, you can exercise longer and more often.
- Your body is working at a moderate level when you can talk to someone, but not sing.
- Do strength activities at least two days a week, working all major muscle groups: legs, hips, back, chest, abdominals, shoulders and arms.

Reaching us is easy

Keep this information handy—when you need us, we'll be there.

Northeastern Ohio

Brecksville VAMC
10000 Brecksville Road
Brecksville, OH 44141
440-526-3030

Wade Park VAMC
10701 E. Blvd.
Cleveland, OH 44106
216-791-3800

Akron Annex
95 W. Waterloo Road
Akron, OH 44319
330-724-7715

Akron CBOC
55 W. Waterloo Road
Akron, OH 44319
330-724-7715

Canton CBOC
733 Market Ave. S.
Canton, OH 44702
330-489-4600

East Liverpool CBOC
15655 State Route 170,
Suite A
East Liverpool, OH 43920
330-386-4303

Lorain CBOC
205 W. 20 St.
Lorain, OH 44052
440-244-3833

Mansfield CBOC
1456 Park Ave. W., Suite N
Mansfield, OH 44906
419-529-4602

McCafferty CBOC
4242 Lorain Ave.
Cleveland, OH 44113
216-939-0699

New Philadelphia CBOC
1260 Monroe Ave., Suite 1A
New Philadelphia, OH 44663
330-602-5339

Painesville PC CBOC
7 W. Jackson St.

Painesville, OH 44077
440-357-6740

Painesville MH CBOC
54 S. State St.
Painesville, OH 44077
440-357-6740

Parma CBOC
8701 Brookpark Road
Parma, OH 44129
Coming in 2012

Ravenna CBOC
6751 N. Chestnut St.
Ravenna, OH 44266
330-296-3641

Sandusky CBOC
3416 Columbus Ave.
Sandusky, OH 44870
419-625-7350

Warren CBOC
1460 Tod Ave. N.W.
Warren, OH 44485
330-392-0311

Youngstown CBOC
2031 Belmont Ave.
Youngstown, OH 44505
330-740-9200

Southeastern Ohio

Chillicothe VAMC
17273 State Route 104
Chillicothe, OH 45601
740-773-1141 or 1-800-358-8262

Athens CBOC
510 W. Union St., Suite B
Athens, OH 45701
740-593-7314

Cambridge CBOC
2146 Southgate Parkway
Cambridge, OH 43725
740-432-1963

Lancaster CBOC
1550 Sheridan Drive, Suite 100
Collonade Medical Building
Lancaster, OH 43130

740-653-6145

Marietta CBOC
418 Colegate Drive
Marietta, OH 45750
740-568-0412

Portsmouth CBOC
840 Gallia St.
Portsmouth, OH 45662
740-353-3236

Wilmington Outreach Clinic
448 W. Main St.
Wilmington, OH 45177
937-382-3949

Southwestern Ohio area

Cincinnati VAMC
3200 Vine St.
Cincinnati, OH 45220
513-861-3100 or 1-888-267-7873

Bellevue, KY CBOC
103 Landmark Drive, 3rd Floor
Bellevue, KY 41073
859-392-3840

**Brown County
Outreach Clinic**
4903 State Route 125
Georgetown, OH 45121
937-378-3413

Clermont County CBOC
4600 Beechwood Road
Cincinnati, OH 45244
513-943-3680

Dearborn, IN CBOC
1600 Flossie Drive
Greendale, IN 47025
812-539-2313

Florence, KY CBOC
7711 Ewing Blvd.
Florence, KY 41042
859-282-4480

Hamilton CBOC
1755-C S. Erie Highway
Hamilton, OH 45011
513-870-9444

Western Ohio area

Dayton VAMC
4100 W. 3rd St.
Dayton, OH 45428
937-268-6511

Lima CBOC
1303 Bellefontaine Ave.
Lima, OH 45804
419-222-5788

Middletown CBOC
4337 N. Union Road
Middletown, OH 45005
513-423-8387

Richmond, IN CBOC
4351 S. A St.
Richmond, IN 47374
765-973-6915

Springfield CBOC
512 S. Burnett Road
Springfield, OH 45505
937-328-3385

Central Ohio

Columbus VAACC
420 N. James Road
Columbus, OH 43219
614-257-5200

Grove City CBOC
1955 Ohio Drive
Grove City, OH 43123
614-257-5800

Marion CBOC
1203 Delaware Ave.
Corporate Center #2
Marion, OH 43302
740-223-8809

Newark CBOC
1912 Tamarack Road
Newark, OH 43055
740-788-8329

Zanesville CBOC
2800 Maple Ave.
Zanesville, OH 43701
740-453-7725