WMC – News You Can Use
Volume 25 (Winter Edition)
National Strategic Recruitment Plan – successful recruitment is everyone’s business.

WMC has published the VHA National Strategic Recruitment Plan, which outlines VHA’s comprehensive strategy to recruit, hire and onboard dedicated and talented health care professionals and support staff to provide care for Veterans.

The VHA National Strategic Recruitment Plan covers current recruitment efforts and market challenges, marketing and advertising outreach, and specific improvements for physician recruitment and on-boarding. Links to relevant resources and documents are also included throughout the plan.
VHA is in a fiercely competitive health care recruitment market, and therefore, faces similar challenges as our private sector counterparts. For successful workforce management, a greater collaboration must exist between all levels of the organization. This plan expands and clarifies that collaboration.
Successful recruitment is everyone’s business. Please review the plan and share our recruitment efforts. Whether it is an idea for recruitment or retention, or spreading the word about the advantages of VA careers, we encourage you to get involved.

 http://vaww.pdush.med.va.gov/programs/ows/owsDefault.aspx
Health Professional Scholarship Program (HPSP)

The Veterans Health Administration (VHA) continues to pursue a more strategic approach to attracting and retaining the best and brightest health care workers in the country to care for our Veterans. As a result, the Health Professional Scholarship Program (HPSP) allows VHA to award scholarships to VA and non-VA employees pursuing degrees or training in health care disciplines for which recruitment and retention of qualified personnel is difficult. The education or training must lead to an appointment in a Title 38 or Hybrid Title 38 occupation.

At this time, based on strategic planning and available funding, we anticipate we will offer scholarships in the following nursing career fields: Bachelors of Nursing, Family Nurse Practitioners, and Mental Health Nurse Practitioners. The HPSP program will begin taking applications via USAJobs on January 26, 2016 and will continue through May 4, 2016.

Applicants are eligible to apply as long as they meet the following criteria:
• Must be citizens of the United States at the time of application.
• Must pass and maintain a background investigation commensurate with the VA occupation for which the scholarship is being offered.
• Must be enrolled in, or unconditionally accepted for enrollment in, an approved academic program that prepares the applicant to meet the VA Qualification Standards for employment in the occupation for which the scholarship was awarded.

• Must attend an academic institution located in the United States or its territories.

• Must agree to serve in a full-time appointment during the service obligation period.

• May not be obligated under any Federal program to perform service after completion of the course of education or training.

Once selected for the scholarships - participants agree:

• Upon completing the HPSP funded educational program and licensure/certification, to incur a service obligation to provide service as permanent, full-time VA employee in the occupation for which the scholarship was awarded.
[bookmark: _GoBack]
• To sign a Mobility Agreement and agree to relocate at their expense, if required to fulfill their service obligation at a VA health care facility with the greatest need, as determined by the VA.

VA may provide tuition assistance, a monthly stipend, and other required education fees for students. Full-time students have a maximum of 4 years to complete their education while part-time students (current VA employees only) have a maximum of 6 years to complete their education. We anticipate that we will be expanding our program in the future and offering scholarships to additional career fields that have been traditionally hard to recruit.

Thank you for your continued support of VHA and specifically the HPSP program as we strive to provide the best quality of caregivers to our Veterans. If you have any additional questions, please feel free to contact Mr. Patrick Youngblood by email at Patrick.youngblood@va.gov or by phone at (210) 875-2052.
HWMC Quick Card & Customer Satisfaction
By Cheryl Kobashigawa

It is hard to imagine that the WMC Customer Service Feedback Quick Card (WMC Quick Card) has been in use for two and a half years. In that time, over 1,300 responses have been submitted – over 40 responses per month. Customer Service is important in all organizations and in all businesses, and we recognize the importance here in WMC.

When a customer responds to the WMC Quick Card, one of the questions asked is “would you like to be contacted by the manager to discuss your experience?” If the customer responds yes, an email is immediately sent to the manager. These emails are called ‘requests for contact’. WMC Program Managers report on these requests for contact in their bi-weekly report to leadership.

Why do we track this feedback? Three reasons:
1 - if a request for contact is based on a negative experience, Program Managers can address those issues more quickly, to try to resolve the problem and provide training where needed
2 - if a request for contact is based on a positive experience, Program Managers can provide recognition and reward those employees who go “above and beyond” in customer service
3 - if a request for contact is based on an unanswered question, Program Managers may learn where process improvement may be needed.

WMC Chief Officer Elias Hernandez supports the WMC Quick Card. “In an effort to continuously improve and monitor how well we serve our customers on a daily basis, I would like for all WMC employees to update their signature block to include the Quick Card Survey,” he stated in an email to all WMC employees. “I know we are doing a great job in serving our customers, but we want to do even better.”

According to Mary Nester-Harp, in an article on Customer Service (What Does Customer Service Mean to the HR Community?), “Companies vary in size, industry, products and services, but unless they provide excellent customer service, they won’t be in business for long. While employees at every level work to satisfy the customer, human resources is responsible for making employees happy and productive. They deliver important services that can affect employee satisfaction, motivation and the company’s ability to attract and retain talent. The positive reputation HR builds within a company has a positive effect on the HR community as well.”

How is the consolidated information about the WMC Quick Card data used by WMC leadership? As reported by the WMC Office, the data is used to continuously measure “how well we are servicing our customers. We use it to identify areas of improvement, for not only specific areas, but for WMC as a whole. The Chief Officer and supervisors view trends and identify areas of improvement. It is also used to recognize employees positively. Trends are analyzed to determine improvement or to determine if there are areas that we slipped in something for some reason. They are used to help determine how well the program areas are doing. Overall, WMC provides outstanding customer service and the survey is being used to reiterate that message through measurement and documentation.”

If you have questions about the WMC Quick Card data for your Program Office, please contact Cheryl Kobashigawa at cheryl.kobashigawa@va.gov
Non-Traditional Recruitment Efforts Making a Difference

On October 13, 2015, VHA posted a story to its blog site about our need to hire Medical Center Directors to serve at VA facilities across the Nation. This was the first of our non-traditional recruitment outreach efforts for the positions and began a multi-pronged campaign to bring qualified staff onboard. Along with that blog, the need was communicated via social media sites Facebook, LinkedIn and Twitter. Through relationships with various health care associations including the American Association of Healthcare Administrative Management Jobline, American Hospital Association Career Center, the National Association of Health Services Executives Career Center/ National Healthcare Career Network, the American College of Healthcare Executives Job Center and the Army/Baylor University Graduate Program in Health and Business Administration, the opportunities were promoted aggressively. Adding health care media outlets such as Healthjobsnationwide.com, PracticeLink, HealtheCareers, Modern Healthcare and The Institute for Diversity in Health Management gave much needed exposure through traditional health care career sites. This extensive outreach ultimately drove candidates to apply via USAJobs.

With a small investment and the hard work of the National Recruitment Program, VHA recruiting team and its partners, this outreach has netted over 200 applications, with 30 candidates selected for interviews for the 14 available positions.
Annual Secretary’s Diversity and Inclusion Awards Program – winners announced

On October 22, 2015, Department of Veteran’s Affairs Secretary Robert A. McDonald approved nominees for the 5th “Annual Secretary’s Diversity and Inclusion Awards Program.” These awards recognize exemplary contributions by Veteran Affairs (VA) managers/supervisors, employees, and teams who work tirelessly to create a diverse and inclusive workforce culture at VA. All Veteran Health Administration (VHA) Program Offices, Veterans Integrated Services Networks (VISNs) and Field Facilities along with employees from other Administrations were encouraged to recommend any individuals and/or groups who demonstrated achievement levels needed to meet the criteria for these awards.

This year’s awardees provide a very unique opportunity for VHA to demonstrate its progress towards the realization of a culturally competent workforce; this is further highlighted because employees from VHA won the award in each category for fiscal year (FY) 2014. Categories for the awards program included Manager’s and Supervisor’s, Non-Supervisory employees and Teams. Each of the award recipients made very significant contributions that were in alignment with VHA and VA Strategic Goals and objectives.

In Category A for Managers and Supervisors, Ms. Audrey Oatis-Newsome, Director, of VHAs Workforce Management Consultant Offices Equal Employment Opportunity/Affirmation Employment Office (EEO/AEO), initiated and maintained equal employment opportunities, diversity and inclusion services throughout the Administration. The EEOAEO Peer Review, EEO Institute and the EEO Technical Career Field Program are only a few of the outstanding services she has led and personally participated in which is deserving of this recognition. Her creativity, leadership and penchant for taking diversity and inclusion issues head on, increased cultural awareness and inclusion throughout VHA. Ms. Oatis-Newsome is a consummate leader who places high expectations on herself and the employees she manages. Under her stewardship in FY 2014, VHA increased targeted disability and disabled Veteran employment. During the FY VHA workforce percentages also increased for Historically Excluded Groups, including Black females; Hispanic males; Hispanic females, Asian males, Asian females, Native Hawaiian Pacific Islander males, Native Hawaiian Pacific Islander females, American Indian males; and American Indian females. Increases in workforce diversity and Inclusion further demonstrate VHAs commitment to building a culturally competent workforce, and reflect favorably on Ms. Oatis-Newsome’s efforts.

For Category B Non supervisory Employee, Maria Heliana Ramirez, Special Emphasis Program Manager, VA Palo Alto Health Care System (VAPAHCS), was instrumental in building a workforce inclusive for Lesbian Gay Bisexual Transgender (LBGT) employees. She conducted activities including outreach at an LBGT job fair and other community based events across four cities. Her efforts significantly increased cultural awareness and competency in the VAPAHCS workforce. Ms. Ramirez further cultivated an inclusive workplace by authoring eight LBGT SEP Newsletters informing VAPAHCS employees about VA training and resources for LBGT culturally responsive practices and LBGT related programing. Ms. Ramirez also serves on the Office of Diversity and Inclusion National LBGT Workgroup and was involved in producing the first LBGT SEP Poster which has been distributed and posted across VA campuses nationwide. Her efforts epitomize VAPAHCS and VHAs commitment to diversity and inclusion and cultural competency.

In Category C for team awardees from the Southern Arizona VA Health Care System’s (SAVAHCS) Gathering of Healers (GOH) Program Planning team, Karen Hebda, Curtis, Kekahbah, Bruce Kafer, Phillis Spears, Cindy Mapelli, Mark Besich, Sharon Hammond, Katherine Kretschmer, George Campbell and Rex Kinsey Sr., developed and implemented effective strategies to create an atmosphere conducive to team building, collaboration, trust and respect among coworkers at the SAVAHCS. Their efforts significantly improved workforce cultural competence and service to Veterans at SAVAHCS. The GOH team and faculty consisting of American Indians who are experts in their field of health care, created, maintained and continue to implement an annual program built on the American Indian Holistic Framework of “Spirit, Mind, Emotion, and Body.”

The outstanding efforts of each of the Secretary’s 5th Annual Diversity and Inclusion awardees strongly support VHAs mission of honoring America’s Veterans by providing exceptional health care that improves their health and well-being. By continually improving the workforce cultural competency at VA, we are able to better serve our diverse community of Veterans.
Equal Employment Opportunity, Diversity and Inclusion Statements of the Month

January: “All of us do not have equal talents, but all of us should have an equal opportunity to develop our talents.” John F. Fitzgerald

February: EEO believes that a diverse workforce and inclusive workplace culture enhances the performance of our organization and our ability to fulfill the agency’s mission.

March: To know a healthy and productive environment where every employee feels a part is to know Equal Employment Opportunity and Diversity that is built on Inclusion of thoughts, actions, and training.

Office

Have a question, comment or idea? Contact Dennise Sauvage at dennise.sauvage@va.gov.
