
Virtua Veterans Telehealth Initiative

Lessons Learned from Developing a Targeted Program

Elliott Wilson

Manager, Telehealth and Mobility Programs

exwilson@virtua.org

856-355-1067

mailto:exwilson@virtua.org

October 18, 2017

A comprehensive continuum of care that
begins with wellness and prevention.

Prevention
Healthy Living

• Health & Wellness Centers

• Fitness Centers

• Occupational Health Services

• Spas

Outpatient
Care

Inpatient
Acute Care

Post
Acute Care

• Primary Care

• Specialty Care

• Urgent Care Centers

• Outpatient Surgery Centers

• Paramedic Units

• Nationally award-winning hospitals

• Marlton

• Mount Holly

• Voorhees

• Rehabilitation Centers

• Home Health Services

• Nursing Homes

• Geriatric Care Services

• Palliative Care and Hospice

About Virtua

More residents choose Virtua than
any other healthcare system in our region.

• 310,000+ Outpatient Visits

• 216,000+ Emergency Room Visits

• 157,000+ Home Health Visits

• 60,000+ Admissions

• 54,000+ Emergency Paramedic Responses

• ~8,000 Births

A network of 150+ care locations provide
easy and convenient access.

South
Jersey

About Virtua

Mission, Vision & Six Guiding Values

• Virtua helps you be well, get well and stay well

• Virtua will be the premier choice in health and wellness

• Integrity, Respect, Caring, Commitment, Teamwork, Excellence

About Virtua

Virtua Telemedicine

Synchronous Care

• Virtua eVisits

• Teladoc

• Specialists on Call

• Insight Telepsychiatry

Asynchronous Care

• Pediatric Imaging by CHOP

• Nighthawk Remote Radiology

Remote Patient Monitoring

• GE Telemetry

• Philips eCare Coordinator

• Avasys Telesitting

NJ Veterans Overview

▪ >400K Veterans in NJ (5% of the state-wide

population)

▪ Highest percentage of veterans over 65

▪ Most of our Veterans served in Vietnam

▪ 5 County area contains approximately 100,000

veterans

▪ Approximately 700 homeless veterans in 2015

▪ Approximately 100,000 NJ veterans experience

housing problems

US Census Bureau 2012 Population Estimates

US Department of Veterans Affairs

Housing Assistance Council – www.veteransdata.info

http://www.veteransdata.info/

Veteran Needs

▪ 1 in 5 homeless Americans are veterans

▪ 1 in 3 homeless men are veterans

▪ Veterans of Iraq and Afghanistan have an

unemployment rate 40% higher than the

general population

▪ ~50% of combat veterans from Iraq report

PTSD
• Of which 40% report “problem alcohol use”

The National Council, Meeting the Behavioral Health Needs of Veterans, Nov. 2012

Pew Research Center. The military-civilian gap: war and sacrifice in the post-9/11 era.

RFA Process – Overview

▪ $290,000 Grant Award

▪ Goals:
• Provide primary care to veterans

• Provide behavioral health care to veterans

• Whenever possible, schedule same-day or next-day

appointments

• Provide care through the use of telehealth modalities

• Connect veterans to other services as needed (housing,

employment, legal, etc.)

RFA Process - Selection Criteria

▪ Proposal – What is your approach

and plan?

▪ Organizational Capacity – How able

are you to execute your plan?

▪ Readiness to implement – How

quickly can you operationalize your

plan?

▪ Evaluation – How will you evaluate

your program mid-stream and at the

end?

▪ Budget – How reasonable is your

budget to meet the requirements?

RFA Process - Virtua Original Proposal

▪ Cohort of 325 veterans

▪ Veterans offered any combination of four (4) visits for

primary or behavioral health care
• Primary care would be provided by our Urgent Care physicians

• Behavioral health care would be provided by local behavioral health

providers

▪ Appointments would be offered using our telehealth

platform

▪ Veterans would be linked with
• Community-Based health Manager (CBHM)

• Scheduling navigator

• Health insurance benefits counselor

▪ A bundled per-visit fee would be assessed to the grant

▪ Remaining funds would cover care coordination, tech

support, program management and reporting

RFA Process – Virtua Original Proposal

▪ What was Virtua’s Score?

▪ 12/9/16 – Found out about the grant

▪ 12/10 – Rough outline of the proposal/

engage internal partners

▪ 12/14 – Engage external partners

▪ 12/15 – First draft of proposal and

dissemination

▪ 12/19 – Final conference call with internal

and external partners

▪ 12/20 – Submit proposal

▪ 12/21 – Start waiting…

RFA Process – Proposal Timeline

11

Days!

Lessons Learned

▪ Know how grant proposals are submitted in your

organizations

▪ Keep your ears perked for grant opportunities

▪ Structure your proposals with as little risk to the grant

money as possible.

▪ Try not to schedule around your child’s birth

Program Development - Timeline

Start
Fri 1/27/17

Finish
Mon 3/6/17

Fri Jan 27 Tue Jan 31 Sat Feb 4 Wed Feb 8 Sun Feb 12 Thu Feb 16 Mon Feb 20 Fri Feb 24 Tue Feb 28 Sat Mar 4

Veterans Telehealth Initiative
Fri 1/27/17 - Mon 3/6/17

Internal KickOff
Mon 1/30/17

Charter written
Fri 2/3/17

Design Session
Wed 2/8/17

Charter Approved
Wed 2/15/17

Program Design Completed
Fri 2/17/17

Build and Testing Complete
Tue 2/21/17

Training Completed
Mon 2/27/17

All Contracts Signed
Wed 3/1/17

Live in the Dark
Wed 3/1/17

Program Sign Off
Fri 3/3/17

Go-Live
Mon 3/6/17

Program Development – Project Team Planning

▪ Steering Committee
• High level, broad group of stakeholders

• Strategic direction and program vision

▪ Project Core Team
• Operational management decisions

• Day to day responsibility

▪ Project Leads
• Program Lead

• Clinical Lead

• IT Lead

Lessons Learned

▪ Identify roles and responsibilities!

Program Development - Design

▪ Program Kick-Off – February 8th, 2017

▪ Design Session

▪ Reviewed weekly

Program Development – Design

Lessons Learned

▪ Be Flexible! Don’t be bound by your original ideas

▪ Live discussions are the best when designing a program

▪ Technology is the easy part

▪ Do a dry run/dress rehearsal…without technology

Program Development – Project Management

▪ Weekly Team Meetings

▪ Ongoing Task Lists

▪ Setting Expectations

▪ Risk Management

Lessons Learned

▪ Maintain focus!

▪ Document everything!

Lessons Learned

Veterans Telehealth Initiative - Demo

▪ www.virtua.org/evisits

http://www.virtua.org/evisits

