

TELEREHABILITATION MISSION

To improve both quality of care and access to specialized services for Veterans through the use of Telehealth.


PM&R TELEREHABILITATION TEAM: front row: Eileen Ferre, Dr. Marcus Smith, Crystal Starks-Williams
back row: Karissa Serio, Mary Griessbach, Jessica Barton

Improving quality of care and access to specialized services through Telehealth

CONTACT

Jessica Barton, CCC-SLP
PM&R TeleRehabilitation Program Manager
Phone: 804-675-5000, ext 3712
email: Jessica.barton@va.gov


TELEREHABILITATION

PHYSICAL MEDICINE & REHABILITATION (PM&R)

Hunter Holmes McGuire VA Medical Center
Richmond, VA

Skip the parking, driving and waiting rooms ...

BENEFITS OF TELEREHABILITATION

- Safe and secure video conference between health care provider and Veteran
- Improves the quality of care by helping Veterans transition back to their home and local communities
- Enhances access to care by allowing treatment in Veterans community or home
- Reduces the need for travel to receive specialized rehabilitation care

"It gave me more practice in using the apps, devices, etc. I do as many appointments as I can through telehealth now"
- Veteran

TELEREHABILITATION SERVICES

- Physical Therapy
- Occupational Therapy
- Speech Therapy
- Kinesiotherapy
- Recreational Therapy
- Assistive Technology
- Polytrauma Care
- Amputation Care

"Telehealth has allowed me to see Veterans reach their goals in their home environment"
- Physical Therapist

"This is a great way to use technology"
- Veteran

WHAT DO YOU NEED?


Desktop, laptop, tablet or smartphone


Sign up today

*For more information, contact Jessica Barton,
jessica.barton@va.gov, 804 675-5000 x3712*