

Prosthetic & Sensory Aids Support to Women Veterans

Advisory Council Women Veterans

Onunna Anyiwo
National Program Manager
27 October 2009

Prosthetic & Sensory Aids Service (PSAS)

Our mission is to provide specialized quality patient care by furnishing properly prescribed prosthetic equipment, sensory aids and devices in the most economical and timely manner in accordance with authorizing laws, regulations and policies

VHA Handbook 1173 establishes uniform and consistent national policy and procedures for the provision of prosthetic services.

Prosthetic & Sensory Aids Service (PSAS)

- PSAS addresses the total process associated with replacing, supporting, and/or complementing human anatomy and/or function impaired or destroyed as a result of trauma or disease
- We provide technologies necessary due to <u>loss or</u> <u>permanent loss of use of</u> body part or function
- We provide comprehensive support for optimal health and independence

"Prosthetics" is artificial limbs . . .

I-hand

Pocket computer

... and a whole lot more

Comprehensive Assistive Technology Interventions

- Wheeled Mobility/Seating
- Vehicle Modification
- Aids for the Blind
- Computer Access
- Environmental Control
- Self Care Equipment
- Adaptive Sports Equipment
- Home Telehealth
- Speech Generating Devices
- Cognitive Prosthetic Devices

Wheeled Mobility

PSAS provides state of the art wheeled mobility devices to meet individual needs

- Manual Wheelchairs, power wheelchairs, scooters, wheelchairs with specialty functions
- Seating systems (cushion, back support, accessories) further customize the device
- Spare manual wheelchairs provided for emergency and/or alternative environments

Home Telehealth

- PSAS collaborates with Care Coordination Home Telehealth (CCHT) Program Office
- Telehealth equipment provided to Veterans with chronic conditions in urban and rural areas
- FY 2008 Telehealth devices
 - **-** \$16,830,964

Electric Stimulation Orthotic Devices

VA also provides the latest neuromuscular stimulation technologies that are sometimes advantageous over conventional orthotic devices (braces & splints)

Photos from Bioness, Inc.

Electronic Cognitive Devices (ECD)

- Electronic Products
 - Universal Design
- Compensate for Impaired Cognition
 - Memory
 - Attention
 - Path-finding
 - Organization

Pocket Computer

ECD Examples

Handheld
Global
Positioning
System
(GPS)

TUNGSTEN 72

:::::

Personal
Digital
Assistant
(PDA)

DataLink Watch

Talking GPS

Adaptive Sports & Recreation

Many Generations of Veterans Supported

Many Populations Served by PSAS

Veterans with needs related to . . .

- Amputation
- Spinal Cord Injury/Disorders
- Polytrauma
- Visual Impairment
- Podiatric Care
- Cardio-Pulmonary Disease
- Traumatic Brain Injury
- Speech/Language deficit
- Neurologic Dysfunction
- Women's Health

- Muscular Dysfunction
- Hearing Impairment
- Orthopedic Care
- Diabetes/Metabolic Disease
- Peripheral Vascular Disease
- Cerebral Vascular Disease
- Geriatric Impairments

A GROWING POPULATION WITH UNIQUE NEEDS and a CHANGING FOCUS

WOMEN VETERANS

Meeting the PSAS Needs of Women Veterans

- 1.8 million female Veterans (FY 08)
- 14% of the active forces are females and 11% are combat forces, which is expected to increase in the future
- Half of this population are of childbearing age
- Goal is to be positioned and prepared for the anticipated growth in the number of female Veterans needing VA

Prosthetics Women's Workgroup (PWW)

- The purpose of the Prosthetics Women's Workgroup (PWW) is to enhance the care of female Veterans in regards to technology, research, training, repair and replacement of prosthetic appliances
- This is a subgroup of the Prosthetics Clinical Management Program (PCMP)

PWW Goals

- Ensure uniformity in the provision of prosthetic appliances across the VA
- Eliminate availability concerns
- Provide medically necessary prosthetic devices and medical aids to female Veterans in accordance with federal rules and regulations governing P&SAS programs
- Advocate new legislations, changes to existing legislations

Goals

- Eliminate barriers to prosthetics care experienced by women Veterans
- Explore contracting and procurement actions that provide devices made specifically for women
- Identify emerging technology for women and propose ideas for research and development
- Change culture and perception of women Veterans through education and information dissemination

PWW Membership

- Experts from various backgrounds
- Most members are Veterans

•	Mary Maniscalco-Theb	erge Deputy Medical Inspector	VACO 0MI
•	Patty Hayes	Women's Health Consultant	VACO
•	Joy Illem	DAV	Washington, DC
•	Pam Westbrook	VPR	LA, CA
•	Tracey Swope	Chief, PSAS	Durham NC
•	Deborah Page	Prosthetics Representative	Nashville, TN
•	Bernice Stoutmire	VISN Prosthetics Rep intern	Durham, NC
•	Debra Thilgen	Local Women's Coordinator	Minneapolis, MN
•	Desmarie DeCuir	Local Women's Coordinator	Memphis, TN
•	BJ Randolph	Deputy Chief Consultant, PSAS	VACO (113)
•	Onunna Anyiwo	Regional Program Manager, PSAS	VACO (113)
•			

Approved Unique Women Medical Devices

PROSTHETIC DEVICE	ISSUING CRITERIA	MINIMUM QTY	REPLACEMENT FREQUENCY
Breast Pumps	Included in Breast Pump Document	1	As Needed
Nursing Bras	Actively Lactating	3	Annually While Actively Lactating
Mastectomy Bras	Evidence of Mastectomy	3	Annually
Breast Prosthesis	Evidence of Mastectomy	1	Every two years
	Evidence of Participation in a Sports Activity related Rehab;		
Bathing Suit (Post-Mastectomy)	needs to be sent on 2641 to VACO for review.	1	As Needed
Camisoles (Post-Mastectomy)	Immediate Post-Operative Period After Mastectomy	2	N/A
	Female Hair loss secondary due to disease, medical		
Wigs	treatment or trauma	1	As Needed
		Avoiloible thru	
D	Maria d'Oladora Declara	Availaible thru	Defensels added Dhamas
Pessaries	Vaginal/Bladder Prolapse	Pharmacy	Determined by Pharmacy
IUD	Family Planning, Contraception	1	Refer to Package Insert
Pregnancy abdominal binder (Maternity Supports)	Lower Back Pain	1	One per Pregnancy
Implanon	Family Planning, Contraception	1	n/a
	Field facilities and VISN's are strongly encouraged to		
	consider a wider variety of fame and case selections for		
Eye glass frames designed for women	Women Veterans	₩a	N/A

Short & Long Term Goals

- Communication
 - Brochures
 - Flyers
 - Banners
- Standardization
 - Clinical Practice Recommendations
 - Contracts for unique items
- Continue conducting field Surveys
- SME's for reviewing and approving new devices
- Evaluation of new and emerging technology

Specialized Equipment Requests

- Authority for Issuance of Special and/or Experimental Appliances (Fully Automated 10-2641 Process)
- Allows consideration for unique equipment, technology, adaptation, or special circumstances:
 - Mobility equipment
 - Computers & electronic technologies
 - Special home modifications
 - New and emerging technologies
 - Adaptive sports equipment
 - Other

Equipment Tracking

- National Prosthetic Patient Database (NPPD)
 - Comprehensive equipment tracking
 - All devices & supplies for unique Veterans
 - Allows local, regional, national tracking
 - Individual
 - Products
 - Compliance with Contracts
 - Cost Trends
 - Research

Is Adequate Funding Available?

- Specific Purpose funds ensure timely delivery of prosthetic appliances and services
- Funds are centralized to VACO
- Veterans will <u>not</u> be denied a prosthetic appliance due to lack of funds

VBA Benefits Available to Eligible Women Veterans

- Clothing Allowance (VBA benefit)
 - Supplements the cost for damage done by service connected appliances and medications
 - \$716.00 per year (Public Law 110-324)
 - Rate increases yearly
- Automobile Adaptive Equipment
 - VBA benefit administered by PSAS
 - Adaptive equipment power steering, brakes, etc.
 - Automobile adaptations hand controls, digital steering, etc.

Home Improvement & Structural Alteration (HISA)

	FY08		FY09Q3	
	# Grants	Costs	# Grants	Costs
Service Connected (SC):	1,615	\$5,171,59 4	1,380	\$4,576,38 7
Non Service Connected (NSC):	677	\$841,796	522	\$643,448

Benefit SC = \$4,100, NSC = \$1,200

The Key to Success - PSAS Team

- Central Office
 - Chief Consultant
 - Deputy Chief Consultant
 - Chief Operating Officer
 - Data Management Team
 - National Program Director,
 Orthotic & Prosthetic
 (O&P) Services
 - Prosthetic Clinical Coordinator
 - Program Analysts

Field

- VISN Prosthetic
 Representatives
- Facility Prosthetic Chiefs and Representatives
- Data Analysts
- O&P Clinical Staff
- Purchasing Agents
- Inventory Managers

Thank You!

www.prosthetics.va.gov

Prosthetic & Sensory Aids Service VA Central Office (202) 461-1800

