 5720

 Ser 16G8/

 20 May 2010
From: Commanding Officer, Naval Hospital Bremerton

To: All Ships and Stations, Puget Sound

Subj: HEALTH CARE CONSUMER COUNCIL MEETING MINUTES OF
 4 MARCH 2010
Encl: (1) Attendance roster

The Health Care Consumer Council (HCCC), chaired by Mr. Terry Roberts, Director for Healthcare Business, met at 1000, 4 March 2010, at Naval Hospital Bremerton (NHB) in Ross Auditorium. Captain M. E. Brouker, Commanding Officer, Naval Hospital Bremerton, presided. Enclosure (1) lists attendees.

The CO welcomed everyone and indicated today’s agenda included a brief by CAPT Dan Frederick, Population Health Officer, who will talk about disease management and HEDIS (Healthcare Effectiveness Data and Information Set).
CAPT Frederick presented a PowerPoint slide show (appended) on disease management and HEDIS metrics for Cervical, Breast, Colorectal cancer screenings and Diabetes.
Mr. Roberts introduced Ms. Renee Proctor-Brown, Clinical Liaison Nurse for TriWest, who spoke about the spectrum of Behavioral Health support available from TriWest and TRICARE.
Ms. Proctor-Brown asked if everyone had picked up a copy of her handouts 'A TRICARE Guide: Understanding Behavioral Health,' or 'TriWest Online Care,' and if not indicated they can pick one up on their way out. She indicated TriWest has a couple of new programs the TRICARE Management Activity requested them to put together and came on line in August of 2009. She stated the back of the 'TriWest Online Care' brochure summarizes the programs. She shared TriWest has a web site available 24/7 any beneficiary may use to find resources. If beneficiaries need something beyond what the resources offer then there are designated online chat rooms to discuss their concerns. Usually what is discussed in this type of scenario is situational type of issues. There is also TRIAP (TRICARE Assistance Program) which is also available 24/7 and in the privacy of their own home they can have this same kind of conversation with a counselor. It is not recorded and is very private. Again, this
Subj: HEALTH CARE CONSUMER COUNCIL MEETING MINUTES OF

 4 MARCH 2010

is geared more towards situational stress such as deployments and relationships. If they are unable to assist, then the counselor will help set them up with the next step for obtaining assistance. The final program is Tele-Behavioral Health Care. This is an actual clinical visit; not designed for active duty personnel but more so for remote beneficiaries who wouldn’t have access to a psychiatrist. They would visit a doctor's office in the local area that has agreed to provide this type of service and will speak with a psychiatrist to obtain their care. Very much like video teleconferencing.
QUESTION (Ms. JOHNSON): Is there a charge or co-pay for the service and is an authorization required?
ANSWER (Ms. PROCTOR-BROWN): There is no charge and no authorization necessary, and they can participate anytime they need to in the comfort of their home. They speak with a licensed mental health counselor. This is designed for short term/acute issues but if they need additional assistance they will help them set it up and get an appointment with a psychiatrist or psychologist.

Mr. Roberts introduced Ms. Janet Mano, Health Promotions.

Ms. Mano reiterated that Health Promotion Department is here to support all local commands. The department is very active with great staff available to provide motivational training on health promotion topics. NHB follows the Navy Marine Corps Public Health Center calendar of monthly health promotion themes. March is Nutrition Month, and a variety of training and motivational events are planned. We offer SHIPSHAPE Weight Management Courses each PRT cycle. The next course will run from 16 June to August. We currently have strong nutrition support at the Naval Hospital, with one active duty and two civilian dietitians, and look forward to providing support to commands and community groups.

UNIDENTIFIED SPEAKER: Does Health Promotions assist with tobacco cessation?
ANSWER (Ms. MANO): Yes, our Health Promotion Department can provide motivational training to groups. Individuals who would like support for quitting can call 315-3902 for an appointment.
UNIDENTIFIED SPEAKER: Do you have registered dietitians at the hospital?
Subj: HEALTH CARE CONSUMER COUNCIL MEETING MINUTES OF

 4 MARCH 2010

ANSWER (Ms. MANO): Yes.

UNIDENTIFIED SPEAKER: And is that LCDR Strong?

ANSWER (Ms. MANO): LCDR Strong is departing and CDR Zuzelski is reporting.

Mr. Roberts thanked everyone for attending and the meeting was adjourned.
The point of contact for these minutes in the Healthcare Business Directorate is Mr. Hank Rose, Code 16G8, at (360) 475-4365.

 /s/ T. D. ROBERTS

 By direction
PAGE
3

