

Life Goal Project ~ Health Coaching

October 2014

Life Goal Project: Health Coaching

Patrick Smart, HPDP PM, ARNP-BC, VHA-CM

Jonathan M. Wainwright Memorial VA Medical Center

Walla Walla, WA

Best Practice

LIFE GOAL

To help establish personal, pro-active, patient driven health care.

Purpose:

To find out what matters to the Veterans, establish a relationship with the Veteran, his/her family and to build care around his/her desires.

How:

By using the TEACH and MI skills the team members will coach them towards goal setting to improve health and well-being by learning what matters to them.

Method:

First find out what is important to the Veteran so that the PACT can then align the Veterans health care needs with the Veterans personal motivation, build a relationship and then begin the coaching process.

What is the Life Goal Form?

Five Questions

1. What really matters to you in your life?
2. What, if anything, about your health is keeping you from your life goal, or achieving what really matters to you in your life?
3. What things do you believe you can do to improve your health?
4. Who is your best personal support to help you with achieving your goals?
5. Please share a success of when you set a goal related to your health, and were able to accomplish it partially or fully.

First Step – Address the Barriers

- How do we initiate this?
- How do we get Veteran participation?
- Who is going to enter the information in CPRS?
- Where are we going to find time for the extra workload?

Life Goal Form (Bottom of page)

Your VA Healthcare Team would like to partner with you to improve your health. We have a number of programs that can assist us in achieving your health goals.

Which of these programs would you like to enroll in today?

- Lose a few pounds in our weight management group ***MOVE!***
- Kick the habit with a ***Tobacco Cessation*** program
- Get better rest with ***Sleep Improvement*** to improve your health
- Take more control of your pain with ***Non-Pharmacologic Pain Management***
- Take charge of your ***Stress Management***
- Learn the ins and outs of Post-Traumatic Stress with ***PTSD 101***
- Other _____

How would you like to receive services?

MOVE! Program: Need some help losing weight? MOVE! is a weight loss program that helps you make lifestyle changes to get the weight off and keep it off. We have several options for you:

- MOVE! Group (available in Walla Walla and all CBOC's)
- Individual appointment with a registered dietitian
- Phone appointments with a registered dietitian
- A handout describing the healthiest and safest way to lose weight

Quit Tobacco: Interested in options to help you kick the tobacco habit? Here are a few:

- An individual appointment with a clinician to help you develop a quit program that works for you
- Group appointments (Wednesdays at 11 am); many Veterans come to this free information group for several weeks before they make any attempt to quit; then, they develop a plan that will work for them
- Phone appointments with a clinician to guide you through the quit process; a workbook will be mailed to you
- A sign-out take-home CD that outlines the information provided in the group sessions, available from your PACT social worker
- A handout describing all the VA tobacco cessation/quit services available to help you be healthier

Sleep Improvement: Improvement in your sleep habits can lead to improved mood and health!

- Group appointments to learn about ways to deal with stress and improve your sleep
- A sign-out take-home CD that outlines the information provided in the group sessions, available from your PACT social worker
- A handout outlining ways to improve your sleep

Non-Pharmalogical Pain Management: Learn more about the various methods to address pain issues.

- Face-to-face* individual appointment with a social worker to review the various options for addressing your pain (medication review, exercise, diet, managing stress, biofeedback, guided imagery, gardening, etc.)
- A *phone* appointment with a social worker to review the various options for addressing your pain (medication review, exercise, diet, managing stress, biofeedback, guided imagery, gardening, etc.)
- Education group sessions conducted by specialists (e.g., a dietitian discusses food allergies that may cause pain spikes, a physical therapist discusses how a movement program designed for your special needs can help decrease pain, etc.). This group is on Tuesdays at 3 pm at your VA outpatient clinic
- A handout describing all the local VA pain management services

Stress Management: Effectively managing your stress leads to improved health! Here are some choices:

- An individual appointment with a social worker to review the various options for addressing stress related issues
- A phone appointment with a social worker to review options for addressing stress related issues
- A group appointment to learn about ways to deal with stress (covered in the first hour of sleep improvement)
- A handout describing all the VA stress management services available to help you be healthier and happier

PTSD: Effectively addressing post-traumatic stress leads to improved health; working with a clinician to develop a program that works for you can be very beneficial!

- An individual appointment with a social worker
- Phone appointments with a social worker
- A handout describing all the VA PTSD services available to help you be healthier and happier

“Life Goal” Note Title

The screenshot displays a medical software interface with a menu bar (File, Edit, View, Action, Options, Tools, Help) and a patient information header. The patient is ZZTESTVET, MARGE (OUTPATIENT), with a visit on Apr 04, 14 at 10:35. The provider is MCLEAN, BARBARA N. A 'Progress Note Properties' dialog box is open, showing a list of note titles with 'LIFE GOAL' selected. The background shows a list of notes and a detailed view of the selected note.

File Edit View Action Options Tools Help

ZZTESTVET, MARGE (OUTPATIENT) GRANGE Apr 04, 14 10:35 WW HOPE *WH* /

000-00-3333 Nov 16, 1952 (61) Provider: MCLEAN, BARBARA N

Flag VistaWeb Remote Data Postings CWAD

Last 200 Signed Notes (Total: 2075) Visit: 04/22/13 LIFE GOAL, BAKER CARE MANAGER, BARBARA N MCLEAN (Apr 22, 13@14:22)

LOCAL TITLE: LIFE GOAL
STANDARD TITLE: CARE MANAGEMENT NURSING NOTE

DATE OF ...
AU ...
UR ...

Progress Note Properties

Progress Note Title: LIFE GOAL

OK
Cancel

1. What family, ...
Being ab ...
hunting, ...

2. What ...
Be able ...

3. What ...
Lose 50 ...

4. Who is your best personal support to help you with achieving your goals?
Faith in God, my husband, my kids

Optional:
5. Please share a success of when you set a goal related to your health and were able to accomplish it partially or fully. (i.e., stopped smoking for 6 months, increased your activity, and/or decreased your portion size with food.
Was successful in losing 45 pounds when going to weight watchers

/es/ BARBARA N MCLEAN
NURSE MANAGER/AMBULATORY CARE

Cover Sheet Problems Meds Orders Notes Consults Surgery D/C Summ Labs Reports

Life Goal in CPRS

Life Goal Apr 28, 2013

LOCAL TITLE: LIFE GOAL
STANDARD TITLE: CARE MANAGEMENT NURSING NOTE
DATE OF NOTE: APR 28, 2013@16:23 ENTRY DATE: APR 28, 2013@16:24:14
AUTHOR: SMART, PATRICK EXP COSIGNER:
URGENCY: STATUS: COMPLETED

1. What really matters to you in your life? (i.e., Grandchildren, supporting family, friends?)
A. Family
B. Grandchildren
C. My Health

2. What about your health would you like to see different?
A. I need to loose weight
B. Be more fit to live longer

3. What things do you believe you can do to improve your health?
A. Eat more wisely
B. Exercise more
C. Stop smoking

4. Who is your best personal support to help you with achieving your goals?
A. My wife
B. God
C. The VA

Optional:
5. Please share a success of when you set a goal related to your health and were able to accomplish it partially or fully. (i.e., stopped smoking for 6 months, increased your activity, and/or decreased your portion size with food.
A. Stopped Smoking
B. Stopped Drinking
C. I lost 30 pounds over the last year

/es/ PATRICK SMART
HPDP Program Manager (MSN)
Signed: 04/28/2013 16:35

Print Close

ZZMOUSE_MICKEY (OUTPATIENT)
Visit Not Selected
WWCARE /
Pt Insur
Flag
VistaWeb
Remote Data
Postings
WAD

000-00-4444
Jan 01, 1949 (64)
Provider: SMART.PATRICK

Active Problems	Allergies / Adverse Reactions	Postings												
Adj Resc W/Mixed Emotion Depressive Resc-Brief Hearing Loss, Sensor Asthma, Acute Exacerbation Cellulitis Of Foot Cholecystectomy Diabetes Mellii W/O Comp Typ II Chr Airway Obstruct Nec	Iodinated Contrast Media Feathers Aspirin Sulfu Drugs Eggs	<table border="1"> <thead> <tr> <th>Allergies</th> <th>Date</th> </tr> </thead> <tbody> <tr> <td>Life Goal</td> <td>Apr 28, 2013</td> </tr> <tr> <td>Life Goal</td> <td>Apr 28, 2013</td> </tr> <tr> <td>Advance Warning</td> <td>Nov 13, 2009</td> </tr> <tr> <td>Advance Directive</td> <td>Apr 29, 2009</td> </tr> <tr> <td>Advance Directive</td> <td>Nov 09, 2006</td> </tr> </tbody> </table>	Allergies	Date	Life Goal	Apr 28, 2013	Life Goal	Apr 28, 2013	Advance Warning	Nov 13, 2009	Advance Directive	Apr 29, 2009	Advance Directive	Nov 09, 2006
Allergies	Date													
Life Goal	Apr 28, 2013													
Life Goal	Apr 28, 2013													
Advance Warning	Nov 13, 2009													
Advance Directive	Apr 29, 2009													
Advance Directive	Nov 09, 2006													

Active Medications	Clinical Reminders	Due Date
Cyclobenzaprine Hcl 10mg Tab Active Naproxen 500mg Tab Active Doxycycline Hyclate 100mg Tab Active/Susp Non-VA Vitamin D 1000 Int Unit Tab Active Non-VA Cephalexin 250mg Cap Active Non-VA Aspirin 81mg Ec Tab Active Non-VA Amoxicillin 875/Clav K 125mg Tab Active Non-VA Prednisone 10mg Tablet Active Non-VA Ascorbic Acid 250mg Tab Active Non-VA Omega-3(n-3)polyunsat Fatty Acid 1gm Cap Non-VA Carboxymethylcellulose Na 1% (p/oph Soln Non-VA Sildenafil Citrate 100mg Tab Active Non-VA Amoxicillin 500mg Cap Active	---REMINDERS FOR NURSE/HEALTH TECH--- Advance Directive Education May 28,10 Alcohol Use Screen (AUDIT-C) May 01,13 BMI > 30 or > 24.99 in High Risk May 01,13 Hep C Risk Assessment DUE NOW Homelessness Screening DUE NOW Learning Assessment DUE NOW ---REMINDERS FOR PROVIDERS--- Amputation Risk Assessment DUE NOW CHF ACE/ARB Review Dec 09,12 Diabetic Urine Protein Oct 29,10 HTN or DM with Elevated BP (08) DUE NOW IHD or DM Lipid Annual DUE NOW ---REMINDERS FOR MENTAL HEALTH--- DUE NOW	DUE NOW

Recent Lab Results	Vitals	Appointments/Visits/Admissions																																																																																						
No Orders Found.	<table border="1"> <tbody> <tr> <td>T</td> <td>99.3 F</td> <td>Jun 05, 2012 14:07</td> <td>(37.4 C)</td> </tr> <tr> <td>P</td> <td>65</td> <td>Jul 05, 2012 13:36</td> <td></td> </tr> <tr> <td>R</td> <td>16</td> <td>Jun 05, 2012 14:07</td> <td></td> </tr> <tr> <td>BP</td> <td>155/95</td> <td>Jul 05, 2012 13:36</td> <td></td> </tr> <tr> <td>HT</td> <td>65 in</td> <td>Jul 05, 2012 13:36</td> <td>(165.1 cm)</td> </tr> <tr> <td>WT</td> <td>150 lb</td> <td>Jul 05, 2012 13:36</td> <td>(68.0 kg)</td> </tr> <tr> <td>PN</td> <td>4</td> <td>Jul 05, 2012 13:36</td> <td></td> </tr> <tr> <td>POX</td> <td>95</td> <td>Jul 05, 2012 13:36</td> <td></td> </tr> <tr> <td>CVP</td> <td>Refused</td> <td>Jul 05, 2012 13:36</td> <td></td> </tr> <tr> <td>CG</td> <td>Refused</td> <td>Jul 05, 2012 13:36</td> <td></td> </tr> <tr> <td>BMI</td> <td>25.01</td> <td>Jul 05, 2012 13:36</td> <td></td> </tr> </tbody> </table>	T	99.3 F	Jun 05, 2012 14:07	(37.4 C)	P	65	Jul 05, 2012 13:36		R	16	Jun 05, 2012 14:07		BP	155/95	Jul 05, 2012 13:36		HT	65 in	Jul 05, 2012 13:36	(165.1 cm)	WT	150 lb	Jul 05, 2012 13:36	(68.0 kg)	PN	4	Jul 05, 2012 13:36		POX	95	Jul 05, 2012 13:36		CVP	Refused	Jul 05, 2012 13:36		CG	Refused	Jul 05, 2012 13:36		BMI	25.01	Jul 05, 2012 13:36		<table border="1"> <tbody> <tr> <td>Apr 26, 2013 13:16</td> <td>Telemed-Derm Visn20rthi</td> <td>Checked Out</td> </tr> <tr> <td>Apr 10, 2013 09:04</td> <td>Leg-Stanton</td> <td>Checked Out</td> </tr> <tr> <td>Mar 11, 2013 11:53</td> <td>Cheplain Svc</td> <td>Checked Out</td> </tr> <tr> <td>Mar 04, 2013 09:28</td> <td>Dr. Holm 2</td> <td>Checked Out</td> </tr> <tr> <td>Feb 19, 2013 10:00</td> <td>Tri-Tele Move</td> <td>Cancelled By Patient</td> </tr> <tr> <td>Feb 15, 2013 13:00</td> <td>Tri-Tele Move</td> <td>Cancelled By Clinic</td> </tr> <tr> <td>Feb 06, 2013 12:39</td> <td>Www-Secmsg-Resp Therapy-X</td> <td>Checked Out</td> </tr> <tr> <td>Jan 24, 2013 11:30</td> <td>Hbpc Sw</td> <td>Checked Out</td> </tr> <tr> <td>Jan 24, 2013 08:54</td> <td>Aftercare Grp Hartwell</td> <td>Checked Out</td> </tr> <tr> <td>Jan 23, 2013 15:30</td> <td>Dental Hygiene</td> <td>Checked Out</td> </tr> <tr> <td>Dec 10, 2012 14:30</td> <td>Lew-Nutrition/Diet Ind</td> <td>Cancelled By Clinic</td> </tr> <tr> <td>Nov 19, 2012 13:30</td> <td>Lew-Move Initial</td> <td>Cancelled By Clinic</td> </tr> <tr> <td>Sep 27, 2012 09:23</td> <td>Rehab Telephone</td> <td>Checked Out</td> </tr> <tr> <td>Sep 26, 2012 15:22</td> <td>Zr13cbc Psych-Dr. Malone</td> <td>Checked Out</td> </tr> </tbody> </table>	Apr 26, 2013 13:16	Telemed-Derm Visn20rthi	Checked Out	Apr 10, 2013 09:04	Leg-Stanton	Checked Out	Mar 11, 2013 11:53	Cheplain Svc	Checked Out	Mar 04, 2013 09:28	Dr. Holm 2	Checked Out	Feb 19, 2013 10:00	Tri-Tele Move	Cancelled By Patient	Feb 15, 2013 13:00	Tri-Tele Move	Cancelled By Clinic	Feb 06, 2013 12:39	Www-Secmsg-Resp Therapy-X	Checked Out	Jan 24, 2013 11:30	Hbpc Sw	Checked Out	Jan 24, 2013 08:54	Aftercare Grp Hartwell	Checked Out	Jan 23, 2013 15:30	Dental Hygiene	Checked Out	Dec 10, 2012 14:30	Lew-Nutrition/Diet Ind	Cancelled By Clinic	Nov 19, 2012 13:30	Lew-Move Initial	Cancelled By Clinic	Sep 27, 2012 09:23	Rehab Telephone	Checked Out	Sep 26, 2012 15:22	Zr13cbc Psych-Dr. Malone	Checked Out
T	99.3 F	Jun 05, 2012 14:07	(37.4 C)																																																																																					
P	65	Jul 05, 2012 13:36																																																																																						
R	16	Jun 05, 2012 14:07																																																																																						
BP	155/95	Jul 05, 2012 13:36																																																																																						
HT	65 in	Jul 05, 2012 13:36	(165.1 cm)																																																																																					
WT	150 lb	Jul 05, 2012 13:36	(68.0 kg)																																																																																					
PN	4	Jul 05, 2012 13:36																																																																																						
POX	95	Jul 05, 2012 13:36																																																																																						
CVP	Refused	Jul 05, 2012 13:36																																																																																						
CG	Refused	Jul 05, 2012 13:36																																																																																						
BMI	25.01	Jul 05, 2012 13:36																																																																																						
Apr 26, 2013 13:16	Telemed-Derm Visn20rthi	Checked Out																																																																																						
Apr 10, 2013 09:04	Leg-Stanton	Checked Out																																																																																						
Mar 11, 2013 11:53	Cheplain Svc	Checked Out																																																																																						
Mar 04, 2013 09:28	Dr. Holm 2	Checked Out																																																																																						
Feb 19, 2013 10:00	Tri-Tele Move	Cancelled By Patient																																																																																						
Feb 15, 2013 13:00	Tri-Tele Move	Cancelled By Clinic																																																																																						
Feb 06, 2013 12:39	Www-Secmsg-Resp Therapy-X	Checked Out																																																																																						
Jan 24, 2013 11:30	Hbpc Sw	Checked Out																																																																																						
Jan 24, 2013 08:54	Aftercare Grp Hartwell	Checked Out																																																																																						
Jan 23, 2013 15:30	Dental Hygiene	Checked Out																																																																																						
Dec 10, 2012 14:30	Lew-Nutrition/Diet Ind	Cancelled By Clinic																																																																																						
Nov 19, 2012 13:30	Lew-Move Initial	Cancelled By Clinic																																																																																						
Sep 27, 2012 09:23	Rehab Telephone	Checked Out																																																																																						
Sep 26, 2012 15:22	Zr13cbc Psych-Dr. Malone	Checked Out																																																																																						

Process

- Every Veteran fills out a “Life Goal” form when they check into the clinic
- Team member calls the patient back and once in the exam room, reviews the Life Goal pre or post screening
- Roomer quickly enters Life Goal at post screening, consults for provider signature, and will view alert relevant arties to concerns such as Social Work, Dietician

First Year Data

Total Life Goals	1,017	
Total Consults	552	47% resulted in further communication with Veteran
Sleep Improvement	206	2 consults in previous year
MOVE!	152	2 New MOVE! Clinics
Tobacco Cessation	38	5 consults in previous year
Non-Pharm Pain	58	New Clinic
Stress Management	44	New Clinic
PTSD 101	25	New Clinic
Other	35	Referral to other programs or VA facilities

Veteran Outcomes

- It's nice to be asked and not told
- Due to the filling out the Life Goal and working with my team, I joined the Tobacco Cessation clinic and stopped smoking. I feel better and my family is happy.
- I was able to get my teeth fixed which allowed me to get a job and go back to work (a consult was entered, from the Life Goal, to a dentist)
- My healthcare team at Richland has literally saved my life; I am so grateful for them

Staff Impact

- I really like that Life Goals “brings it all together” and this is what we are here for; it truly wraps care around the Veteran
- Patients are much more willing to accept partnering when THEY are the ones who initiate it
- This is more patient centered than the clinical reminders
- The process of establishing a relationship and finding out what is important to the Veteran helped me to talk confidently with a Veteran about considering a detox program
- This has reduced phone calls to the PACT team

Where do we go from here?

Questions?

