[image: image1.png]Health
Library

[image: image2.png]V\ NF/SGVHS PEC
APPROVED

February 2015

Patient Education Information Sheet

North Florida/South Georgia

Veterans Health System (NF/SGVHS)

http://www.northflorida.va.gov

Medical Service, Pulmonary Section

Home Oxygen Information Guide

This guide is for veterans and families in the North Florida/South Georgia Veteran Health System’s Home Oxygen Therapy program. It has important information that will help you get the most from our program. We ask that you to read it carefully and follow it closely.

[image: image3.png]%lthavet

hitp://www.myhealth.va.gov/

[image: image4.emf]As a Recipient of Home Oxygen Services,

You Are Required to:
· Use your oxygen as ordered by your VA doctor.

· You may have different settings for your oxygen for rest and exertion; NEVER use more oxygen than stated on your prescription.
· Keep all your appointments with the Home Oxygen Clinic.
· Keep appointments with the Home Oxygen Company and allow them into your home for equipment service and deliveries.
· Call the Home oxygen clinic in the event you are planning to move!
· Follow all instructions provided to you for safe use of the oxygen.
· Post No-Smoking Signs at ALL entrances to your home. By law “No Smoking” signs, must be displayed wherever oxygen is used. For your safety, and the safety of others, signs should be placed at all entrances to your home.
The Potential of a Fire and Injury to Yourself and Others is Increased If You Do Not Follow Oxygen Safety Precautions:
[image: image5.emf][image: image6.emf]
Smoke Alarms are required

Not only because of the safety warning in the event of fire, but they may be a warning of conditions that may interfere with your breathing. Smoke alarms must be tested monthly.

For Your Safety:
· NEVER SMOKE while oxygen is in use. Smoking stops the benefits of Oxygen Therapy and is a fire hazard.

· Never allow smoking around you, even if you are NOT using your oxygen.

· [image: image7.emf]If you do smoke, remove your nasal cannula or oxygen mask, shut off the oxygen supply, and wait at least 20 minutes prior to smoking.

· Never use oxygen within 10 feet of an open flame or heat source (space heaters, stoves, candles, fireplaces, tobacco smoking)

· Never use electrical equipment within 10 feet of oxygen (electric razors, heaters and electric blankets)

· Never store or use any flammable products like alcohol, cleaning fluid, and paint thinner, or aerosol sprays of any kind within 5 feet of oxygen equipment.

· Never use oil or greases on or near connections of your equipment.

· Never use oily or petroleum based lotions or creams or hairdressing while using oxygen.

· Secure oxygen cylinders in a stand or to some fixed object or lay flat on the floor

· Avoid using extension cords with your oxygen equipment.

· Avoid tripping hazards. Power cords and tubing should be placed so that they do not interfere with walk ways. Loose carpeting and uneven floor surfaces can also cause you to lose your balance and cause injuries.
· If you use liquid oxygen, make sure the container is kept upright to keep the oxygen from pouring out. Liquid oxygen is very cold and can hurt your skin.

· Never store oxygen equipment in the trunk of your car.

· Never leave your oxygen supply running when not in use.

· Never allow untrained people to adjust your equipment.

· Avoid static electricity when using oxygen: Nylon or wool clothing or bedding can cause static electricity sparks. The sparks could start a fire.

The Department of Veterans Affairs has the right not to pay for oxygen and oxygen equipment for Veterans who do not follow safety precautions.

Emergency Preparedness:

In the event you need to evacuate your home due to an emergency you should do the following:

· Notify the oxygen provider and VA home oxygen office of your destination and contact information as soon as possible.

· Bring your oxygen concentrator with you. An emergency shelter may have electricity.

· Bring your portable oxygen cylinders with you. They should be secured in the back seat of your car so they don’t move. Open your window about one inch for good ventilation.

· Do not store them in the trunk of your car.

Home Fire Escape Plan:

· It is very important in the event of a fire each member of the household should know how to get safely outside the house by at least two routes. If one of those routes is by window you should make sure the window opens freely and that you can safely climb out of the window to the ground.

· Everyone must understand the importance of crawling low under smoke. Smoke and heat rise so the best place to find fresher cooler air is near the floor. When a person is caught in a building filled with smoke, they should drop on their hands and knees and crawl to the nearest exit.

· A special meeting place should be established a safe distance from the patient’s home. It might be a mailbox, large tree in the yard, or the next-door neighbor’s driveway. It must be something stationary and will not be moved like a car or truck.

· Some people in your home may require special assistance in order to get out of the house in the event of a fire. It is important to plan for these needs ahead of time and plan for them.

· Some people think that practicing a fire drill at home is silly and not necessary. Remember that during a fire people tend to panic. They will forget a plan that has not been practiced and someone could die as a result. Practice your plan and make sure everyone can get out of your home.

· For further information regarding fire safety contact your local fire department.

Questions and Answers:

What can happen if I don’t follow the safety rules?

· You could start a fire hurting yourself and others.

· The Department of Veterans Affairs has the right to stop paying for your oxygen and oxygen equipment.
· If there are any signs of smoking while oxygen is in use, payment for your Oxygen Therapy may be stopped.

What can I gain if I stop smoking?

· People who don’t smoke reduce their chance of getting lung cancer

· The risk of stroke goes down by 30 to 50% when you quit smoking.

· Smoker’s cough disappears for most people within three months of quitting.

· Your ability to smell and taste will improve within days of quitting.

· You lower the risk of fire.

· You save money.

What are the benefits of home oxygen therapy?

· Oxygen helps fuel brain and muscle cells.

· It eases the workload on your heart.

· It can improve your ability to exercise, sleep, memory, mood and alertness.

What if I move?

· If you are moving CALL the VA home oxygen office as soon as you know the dates and address.

· If it is a move inside our service area we will assist with moving the equipment to your new home.

· IF the move is out of our service area, our VA will provide you with oxygen at your new residence for 30 days. During this time you will need to be seen in the "Home Oxygen clinic" of your new VA to be started on their program.

· Temporary moves are challenging, it is VERY important to talk to the home oxygen office well before the move to insure a safe hassle free move.
How are veterans evaluated for home oxygen therapy?

· The need for supplemental oxygen is NOT always related to shortness of breath. The therapists working in our Home oxygen clinic are specially trained to evaluate your body's need for supplemental oxygen.

· While at our clinic your oxygen level will be checked at first while sitting and resting. You may then be taken for a walk, to again check your oxygen levels. Should it appear you would benefit from oxygen therapy further testing will be done. Sometimes a blood sample is needed to confirm our results. After all of the testing a pulmonary doctor must write a prescription that will spell out the type of equipment you need, what your settings should be, and when you need to use oxygen. Some people use oxygen therapy only while exercising. Others use oxygen therapy only when they are sleeping. Some patients need oxygen all the time. IF you need oxygen your prescription will be customized specifically to your needs.
How will I receive my home oxygen?

· After your home oxygen therapy has been approved, the Home Oxygen Clinic, along with Prosthetics Service, will contact the VA contracted company.

· Your oxygen equipment will be delivered to your home; this will take place when you are discharged from the hospital or within one day if you are an outpatient.

· A Respiratory Therapist and a Delivery Technician will setup and insure the oxygen equipment is working correctly. They will explain safety procedures, show you how to use, and take care of the equipment.

· Contact the Oxygen Company by calling their 24-hour telephone number (see back page), should a problem occur with the oxygen equipment. Home visits will be arranged to monitor and service your oxygen equipment on a regular basis.
What if my equipment uses electricity and the power goes out?

· Should your power go out, you will have a large backup oxygen tank to use. This tank is only to be used when the power fails or if the concentrator should fail. The oxygen company will be sure you understand how to use this emergency tank.
How is my oxygen refilled?

· Your prescription states the amount of oxygen to be delivered to you. This amount is based on your settings and your activities, should you run out call the "Home Oxygen clinic". Normally, deliveries are made each month. The Home Oxygen Company will schedule service, and delivery visits with you in advance.
What about travel?

· When traveling, ALWAYS plan well ahead of time! Contact the VA Home Oxygen Clinic as soon as you begin planning your trip. Generally, a minimum of two weeks' notice should be provided unless there is an emergency. Plan your trip carefully, traveling with oxygen can be quite complex, and in some cases impractical.

· How you travel will affect your travel needs. There will be NO oxygen available at your destination unless you set up your travel plans in advance.

· Airline travel, the cost, and availability vary widely. You are responsible to contact the airline to arrange for oxygen while on the plane. Airlines will NOT allow passengers to bring oxygen on to the plane. The VA cannot provide this oxygen for you.
· Major bus carriers charge nothing extra for traveling with oxygen, but do require prior notification, and only allow four cylinders.

· Cruise lines require several weeks advance notice as well as approval.

· When traveling by car, secure your oxygen supply in the back seat to prevent movement and open a window about one inch to provide good ventilation. Never store oxygen equipment in the trunk of your car!
· If you are using a liquid oxygen unit, always keep the container in an upright position to prevent leaking.
· When the HME Company has to make special travel plans for your oxygen, you will be limited to two trips or 30 days of travel per year. This is for travel away from home which requires delivery of additional equipment or supplies.

What are the different types of oxygen equipment?
[image: image8.emf]
Oxygen Concentrator – This is an electrically powered device that separates the oxygen out of the air, concentrates it, and delivers it to you. The oxygen concentrator should be plugged directly into a wall outlet not an extension cord. Extra tubing (up to 50 feet) permits the user to move around with minimal difficulty.
[image: image9.emf]Compressed Gas – Oxygen is stored under pressure inside a metal cylinder. A regulator is used with the cylinder to control the flow of the oxygen. A special oxygen saving regulator may be used with the cylinder, this device releases the gas only when you inhale and shuts it off when you exhale. Compressed oxygen is available in several sizes of cylinders. A small one that can be carried over your shoulder may be available. One is like what you have seen used in the hospital. Some are very large – about five feet tall. This type is heavy and can’t be moved around without special equipment. The large tanks are used as a backup supply should the equipment fail or if the power goes out.
[image: image10.emf]
Oxygen Delivery Device – A “nasal cannula” is a device with two prongs that are inserted into each nostril of your nose. It is connected to tubing that carries the oxygen. People who need a high flow of oxygen may need to wear a mask. Your prescription will state exactly what you are supposed to use.
[image: image11.emf]
Liquid Oxygen – Oxygen is stored as a very cold liquid in a container very similar to a thermos. When released, the liquid changes to a gas and you breathe it in just like the compressed gas. This storage method takes up less space than the compressed gas cylinder. You can transfer the liquid to a small, portable container at home.
[image: image12.jpg]Defining

EXCELLENCE

in the 21st Century

VA

HEALTH
CARE

How do I care for the equipment?
The home medical equipment company that provides your oxygen equipment will give you instructions on its care and maintenance.

What if I have problems when I am using the oxygen?

If you feel sick, call your physician. Call the Home Oxygen Clinic and your physician if you have any of the following problems while using the oxygen:

· Frequent headaches

· Blue lips or blue fingernails

· Drowsiness
· Confusion

· Restlessness

· Anxiety

· Slow, shallow, difficult, or irregular breathing

Call the oxygen company if you are having equipment problems.

Your Oxygen Settings:

Oxygen Settings as of Date: _____________
While awake/at rest: _______________LPM

With exertion: ____________________LPM

During sleep: _____________________LPM
Home Oxygen recertification due: ______________________
What if I have a complaint or safety concern?

Your are encouraged and expected to seek help from your treatment team, Care Partner and/or Patient Advocate if you have problems, complaints, or safety concerns. You may complain verbally or in writing, without retaliation.

If you still have concerns after talking to home oxygen staff, you may contact the "Patient Care Advocate" office at (800) 324-8387 Ext. 6019. Finally, as an accredited hospital, concerns can be voiced to "The Joint Commission" our accreditation provider at (800) 994-6610.
VA Medical Center of Gainesville, Florida
Local: (352) 376-1611
Toll Free in Florida: (800) 324-8387
Home Oxygen Office: extension, 7083
Pulmonary Office: extension, 6063
Prosthetics: extension, 5722
Tel-Care: 8:00 a.m. – 4:00 p.m. (800) 324-8387 extension, 4142

4:00 p.m. – 8:00 a.m. (877) 741-3400

V.A. Medical Center of Lake City, Florida

Local: (386) 755-3016
Toll Free in Florida: (800) 308-8387
Home Oxygen Office: extension, 2412
Prosthetics: extension, 3133
Tel-Care: 8:00 a.m. – 4:00 p.m. (800) 308-8387 extension, 2805

4:00 p.m. – 8:00 a.m. (877) 741-3400
V.A. Outpatient Clinic Jacksonville, Florida

Local: (904) 475-5800

Toll Free in Florida: (877) 870-5048

Home Oxygen Office Extension: 5889

Oxygen Company Commonwealth Home

Health Care: (888) 378-881

Home Oxygen Information

NO SMOKING

[image: image13.jpg]

