[image: http://vaww.tampa.med.va.gov/resources/about_JAHVH/images/hospital-logo/JAHVH-logo-large.png][image:]

Assistive Technology Program

[image:]

Helping Veterans and Service Members with disabilities fulfill their life goals through the coordination
and provision of appropriate interdisciplinary
assistive technology services.

[image: S:\pmrs\Polytrauma\Military Service Seals\US Army.jpg][image: S:\pmrs\Polytrauma\Military Service Seals\US MC.jpg][image: S:\pmrs\Polytrauma\Military Service Seals\US Navy.jpg][image: S:\pmrs\Polytrauma\Military Service Seals\US AF.jpg][image: S:\pmrs\Polytrauma\Military Service Seals\USCG.jpg]

James A. Haley Veterans’ Hospital
13000 Bruce B. Downs Blvd.
Tampa, FL 33612
www.tampa.va.gov
www.facebook.com/VATampa
(813) 972-2000 x5229 or x5315

Approved by Hospital Veteran & Family Health Education Committee 2013-31

[image: C:\Users\vhatamcaudit\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\ZN97JS7G\USDeptVeteranAffairs_JamesAHaleyVaMedCtr_TMP_PP1002_lg.jpg]

James A. Haley Veterans’ Hospital

[image: C:\Users\VHATAMCaudiT\Desktop\IMG_1645.JPG]

Assistive Technology Clinic
Polytrauma 2nd Floor Area G
http://www.tampa.va.gov/services/Assistive_Technology_Program.asp

3

[bookmark: _Toc16308919]

Table of Contents
General Program Information
	Program Mission…………………………………….…..2
	Services Provided…………………………………….….2
	Who is Eligible?..2
	Hours of Operation……………………………….….…3
	Core Team Members Contact Information…….3
	VISN 8 Contact Information………………………..4
Frequently Asked Questions…………………….…..5

Patient Information
	Patient Privacy, Rights & Responsibilities.…...9
	Patient Grievances………………………………...….12

Assistive Technology Program Mission

[bookmark: _GoBack]To enhance the ability of Veterans and Service Members with disabilities to fulfill life goals through the coordination and provision of appropriate interdisciplinary assistive technology services. To serve as an expert resource to support the application of assistive technology within the VA health care system.

Services Provided

· Evaluation and training for assistive technology (A.T.) to facilitate:
· Speech and communication
· Learning and academics
· Thinking and cognition
· Adapted access to computers, mobile devices and telephones
· Environmental control
· Referral to other assistive technology providers as needed including physical therapy, therapeutic recreation, audiology, kinesiotherapy, vision impairment and blind rehab
· Secure Messaging
· Clinical video telehealth
· Educational resource center with subject matter experts
· Product reviews
· Lending library
· Research opportunities
· Product demonstrations
· Networking

Who is eligible for services?

· Veterans and Active Duty Service Members
· Inpatients and Outpatients
· Those who demonstrate:
· Limited function for daily tasks
· Ability to benefit from A.T.
· Ability to use A.T.
· Medical stability

A.T. Clinic Hours

Monday-Friday 8 am until 4 pm
Closed for all federal holidays

Core Team Members
(813) 972-2000

Medical Director
Bryan Merritt..………………………………………..7186
Program Director/CARF Coordinator
Jay McCarthy…………………………………………7764
Speech Language Pathologist
Telina Caudill…………………………………………5229
Occupational Therapist
Ursula Draper…………………………………………5315
A.T. Track Champions

Adapted Driving
Adapted Sports and Recreation
Wheeled Mobility and Seating Clinic
Audiology
Vision Impairment

VA A.T. Centers of Excellence

McGuire VA Medical Center - Richmond, Virginia
VA Palo Alto Health Care System - California
Minneapolis VA Health Care System - Minnesota
South Texas Veterans Health Care System – San Antonio, Texas

VISN 8 Contact Information

James A. Haley Veterans’ Hospital
	13000 Bruce B. Downs Blvd.
Tampa, FL 33612
813-972-2000 | 888-716-7787

Malcom Randall VA Medical Center
1601 SW Archer Road
Gainesville, FL 32608
352-376-1611 | 800-324-8387

Lake City VA Medical Center
619 South Marion Avenue
Lake City, FL 32025
386-755-3016 | 800-308-8387

Orlando VA Medical Center
5201 Raymond St
Orlando, FL 32803
407-629-1599 | 800-922-7521

West Palm Beach Department of Veterans Affairs Medical Center
7305 North Military Trail
West Palm Beach, FL 33410
561-422-8262 | 800-972-8262

Miami VA Healthcare System
1201 N.W. 16th St.
Miami, FL 33125
305-575-7000 | 888-276-1785

VA Caribbean Healthcare System
10 Casia Street
San Juan, PR 00921
787-641-7582 | 800-449-8729

Frequently Asked Questions (FAQ)

1. What is Assistive Technology (A.T.)?
A.T. is any item, piece of equipment or system that is used to increase, maintain or improve functional capabilities of persons with disabilities. It can be obtained commercially, modified, or custom-made.

2. To whom do you provide A.T. services?
· Any Veteran or Service Member with an identified need
· Service connected or non-service connected
· Inpatients and outpatients

3. What can you do for me?
The A.T. program will evaluate your specific needs and make recommendations to improve your ability to do daily activities such as
· read computer screens
· use your telephone
· open doors
· read and understand text
· use a computer
· remember to take your medications
· take notes in class
· communicate

4. Do you provide training on the equipment after the evaluation?
Yes. The number of training sessions will vary depending on your needs. Our goal is to ensure you are able to manage the equipment independently and successfully.

5. What if I need help, more training or my device is no longer working?
You can contact the A.T. staff at (813) 972-2000 x5229 or x5315.

6. Do you provide A.T. services in the home?
We try to schedule your time on the same day as your other VA appointments. We also provide telehealth and remote services. These services provide you help in the comfort of your own home or at a nearby VA community based outpatient clinic. You can work with A.T. staff via telephone, television or computer. In rare instances where this is not feasible, we can schedule home visits.

7. Do you provide iPads or smartphones?
The A.T. staff will complete a thorough evaluation of your specific needs and make recommendations for the most appropriate solution to meet those needs. The goal is to always start with what you may already own and provide education on how best to utilize it effectively. If something additional is required, we first consider items of least expense and what is commercially available before we consider specialized options.

8. Do you provide equipment upgrades?
Only if there is clearly documented clinical justification that the current device no longer meets your needs as per our clinical practice recommendations. Replacements will not be provided for the sole purpose of obtaining a newer model or because the technology has advanced.

9. Do you provide computers?
If a need is identified that requires computer technology to aid functioning and assist in rehabilitation a computer may be provided. You must also show ability to use a computer as per clinical practice recommendations.

10. What if I lost or broke my device or it was stolen?
Repeated device repairs or replacements will require a re-evaluation to decide if an alternative system is indicated.

11. Who do I call for repairs or maintenance on my device?
Contact the A.T. staff who will assist you or help coordinate outside support if needed.

12. What will this cost me?
There is no cost to you for the recommended equipment itself. You will be responsible for any associated monthly service plans with mobile devices or internet connection requirements.

13. How long until I receive my equipment?
Usually the wait time is 4-6 weeks from the date the order is processed. Sometimes it may take longer. The A.T. staff will contact you upon receipt to issue the equipment and start training.

14. Who do I call for status updates on my equipment orders?
The Prosthetics department at extension 7508 can provide status updates.

15. Will the equipment be shipped to my home address?
In most cases, the A.T. staff will hand deliver the item to you during a pre-arranged appointment. This will allow for setup and initial training.

16. What is CAP?
CAP stands for Computer Electronic Accommodations Program. This program provides A.T. for active duty and/or federal employees. Refer to their website www.cap.mil to see a listing of available A.T. accommodations.

17. What is Chapter 31?
The Vocational Rehabilitation and Employment Program (VR&E) assists Veterans with service connected disabilities to maintain employment. If employment is not feasible, Chapter 31 provides services to promote independent living. This can sometimes be a funding source for your A.T. needs.

Left blank for printing purposes

Patient Privacy, Rights, and Responsibilities

The Veterans Health Administration (VHA) is pleased you have selected us to provide your health care. We will provide you with personalized, patient-driven, compassionate, state-of-the-art care. Our goal is to make your experience as positive and pleasant as we can. As part of our service to you, to other Veterans and to the Nation, we are committed to improving health care quality. We also train future health care professionals, conduct research, and support our country in times of national emergency. In all of these activities, our employees will respect and support your rights as a patient or resident of a community living center (CLC). Your basic rights and responsibilities are outlined in this document. You will receive this information in your preferred language. Please talk with the VA treatment team members who are providing your care or to a patient advocate if you have any questions or would like more information about your rights and responsibilities.
1. Nondiscrimination and Respect
· You will be treated with dignity, compassion, and respect as an individual. Consistent with Federal law, VA policy, and accreditation standards of The Joint Commission, you will not be subject to discrimination for any reason, including for reasons of age, race, ethnicity, religion, culture, language, physical or mental disability, socioeconomic status, sex, sexual orientation, or gender identity or expression.
· You will receive care in a safe environment free from excess noise, and with sufficient light to ensure comfort and safety.
· You have a right to have access to the outdoors.
· We will seek to honor your cultural and personal values, beliefs, and preferences. We ask that you identify any cultural, religious, or spiritual beliefs or practices that influence your care.
· You or someone you choose has the right to keep and spend your money. You have the right to receive an accounting of any funds that VA is holding for you.
· We will respect your personal freedoms in the care and treatment we provide you. This includes trying to accommodate your normal sleep and wake cycles, food likes and dislikes, and other personal preferences.
· You have the right to keep and use personal items as long as they are safe and legal.
· You have the right to communicate freely and privately. You will have access to public telephones and VA will assist you in sending and receiving mail. You may participate in civic rights, such as voting and free speech.
· When a loved one is involved in support and care of a VA patient or CLC resident, VA considers a patient or CLC resident’s family to include anyone related to the patient or CLC resident in any way (for example, biologically or legally) and anyone whom the patient or CLC resident considers to be family. If you are an inpatient, any persons you choose can be with you to support you during your stay. Medical staff may restrict visitors for inpatients if medical or safety concerns require it. You will be told promptly about any visitor restriction and the reason for it.
· In order to provide a safe treatment environment for all patients or CLC residents and staff, you and your visitors are expected to avoid unsafe acts that place others at risk for accidents or injuries. Please immediately report any condition you believe to be unsafe.

2. Information Disclosure and Confidentiality
· Your privacy will be protected.
· You will be given information about the health benefits you can receive. The information will be provided in a way you can understand.
· You will receive information about the costs of your care (for example, co-payments), if any, before you are treated. You are responsible for paying your portion of any costs associated with your care.
· Your health record will be kept confidential. Information about you will not be released without your authorization unless permitted by law (an example of this is State public health reporting). You have the right to have access to or request a copy of your own health records.
· Please respect the privacy of other patients and CLC residents and do not reveal their health information that you may overhear or otherwise become aware of.

3. Participation in Treatment Decisions
· You have a right to express your preferences concerning future medical care in an advance directive, including designating a health care agent to make health care decisions on your behalf when you can no longer do so.
· You, and any person(s) you choose, will be involved in all decisions about your care. You will be given information you can understand about the benefits and risks of treatment in your preferred language. You will be given other options. You can agree to or refuse any treatment. You will be told what is likely to happen to you if you refuse a treatment. Refusing a treatment will not affect your rights to future care but you take responsibility for the impact this decision may have on your health.
· Tell your provider about your current condition, medicines (including over-the-counter and herbals), and medical history. Also, share any other information that affects your health. You should ask questions when you do not understand something about your care. This will help us provide you the best care possible.
· You will be given, in writing, the name and title of the provider in charge of your care. You have the right to be involved in choosing your provider. You also have the right to know the names and titles of those who provide you care. This includes students and other trainees. Providers will properly introduce themselves when they take part in your care.
· You will be educated about your role and responsibilities as a patient or CLC resident. This includes your participation in decision making and care at the end of life.
· If you believe you cannot follow the treatment plan, you have a responsibility to tell your provider or treatment team.
· You will be informed of all outcomes of your care, including any possible injuries associated with your care. You will be informed about how to request compensation and other remedies for any serious injuries.
· You have the right to have your pain assessed and to receive treatment to manage your pain. You and your treatment team will develop a pain management plan together. You are expected to help the treatment team by telling them if you have pain and if the treatment is working.
· As an inpatient or CLC resident, you will be provided any transportation necessary for your treatment plan.
· You have the right to choose whether or not you will participate in any research project. Any research will be clearly identified. Potential risks of the research will be identified and there will be no pressure on you to participate.
· You will be included in resolving any ethical issues about your care. If you have ethical issues or concerns, you may speak with the Medical Center’s Ethics Consultation Service for help.

4. Concerns or Complaints
· You are encouraged and expected to seek help from your treatment team or a patient advocate if you have problems or complaints. Any privacy complaints will be addressed by the facility Privacy Officer. You will be given understandable information about the complaint process in your preferred language. You may complain verbally or in writing, without fear of retaliation.
· If you believe that you or your family member has been neglected, abused or exploited by VA staff, please report this promptly to the treatment team or patient advocate. You will receive help immediately.
· If you believe the organization has failed to address or satisfy your concerns about health care quality and safety, you may contact the Joint Commission’s Office of Quality Monitoring at 1-800-994-6610. If you believe that the organization has failed to address your concerns about suspected criminal activities, fraud, waste, abuse, or mismanagement, you may contact the VA Office of the Inspector General at 1-800-488-8244 or email vaoighotline@VA.gov.

Department of Veterans Affairs
January 2013

Patient Grievances

[image:]
12

image1.png

image2.tiff
Defining
M& EXCELLENCE

CARE | in the 21st Century

image10.png

image20.tiff
Defining
M& EXCELLENCE

CARE | in the 21st Century

image3.jpeg
Assistive
Technology

AT

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg
TD 57
7 N

LR TOREY

image8.jpeg

image9.jpeg

image10.jpeg

image11.emf
 Grievance Flow Chart: Client/ Client's Family Members

Satisfactory resolution to the problem

Client meets with Chief of Staff

1. No person served shall be discharged from the medical center with unresolved concerns. All patient issues will be addressed and resolution req uired within 72 hours of the complaint . 2. If complaint of clinical concern involves a member of the staff, volunteer, another patient etc. the rights of the accused will always be protected. 3. The Patient Representative will be available to the clie nt at anytime during this process. The Patient Representative can be reached at the following numbers: Telephone: (813) 978 - 5856 Fax: (813)910 - 3007 4. You may also contact the Joint Commission (TJC) at (800) 994 - 6610 or CARF International at (888) 281 - 6531 (without fear of reprisal).

No Satisfactory resolution to the problem

Client meets with Service Chief

Satisfactory resolution to the problem

No Satisfactory resolution to the problem

Client meets with Section Chief

Satisfactory resolution to the problem

If grievance is with Staff Member, please try to resolve with each other.

No Satisfa ctory resolution to the problem

Satisfactory resolution to the problem

