
[image: image1.wmf]
January 2000

FACTS ABOUT THE DEPARTMENT OF VETERANS AFFAIRS

The Department of Veterans Affairs (VA) was established March 15, 1989. It succeeded the Veterans Administration and has responsibility for providing federal benefits to veterans and their dependents. Headed by the Secretary of Veterans Affairs, VA is the second largest of the 14 Cabinet departments and operates nationwide programs of health care, assistance services and national cemeteries.

The veteran population is estimated at 24.8 million, as of July 1, 1999. Nearly 80 of every 100 living veterans served during official periods of armed hostilities. Altogether, almost one-third of the nation's population -- approximately 70 million persons who are veterans, dependents or survivors of deceased veterans -- are potentially eligible for VA benefits and services.

Care for veterans and dependents spans centuries. The last dependent of a Revolutionary War veteran died in 1911; the War of 1812's last dependent died in 1946; the Mexican War's, in 1962. There are widows and children of Civil War and Indian War veterans who still draw VA benefits. Some 815 children and widows of Spanish-American War veterans are receiving VA compensation or pension benefits.

VA's fiscal year 2000 appropriation is $44.3 billion -- $23.4 billion for benefit programs and $19.4 billion for medical programs. The Administration's fiscal year 1999 appropriation was $43.7 billion. Fifty-four percent of outlays will go for direct payments such as compensation, pension and education benefits; 43 percent is targeted for medical care; less than one percent is for construction of hospitals, national cemeteries and other programs; and 2 percent is for general operating expenses.

Today, VA provides the world's most comprehensive and diverse programs of benefits for veterans and dependents.

COMPENSATION AND PENSION

About 2.7 million veterans receive disability compensation or pension payments from VA. Some 619,291 widows, children and parents of deceased veterans are paid survivor compensation or death pension benefits, as of November 1998. Among them are 130,288 survivors of Vietnam Era veterans and 310,708 survivors of World War II veterans. VA disability and death compensation and pension payments are expected to exceed $21.5 billion in fiscal year 2000.

EDUCATION AND TRAINING

Since 1944, when the first GI Bill became law, more than 20.7 million beneficiaries have participated in GI Bill education and training programs. This includes 7.8 million World War II veterans, 2.4 million Korean Conflict veterans, and 8.2 million Post-Korean and Vietnam Era veterans and active-duty service personnel.

-more-

VA Facts -- Page 2

Proportionally, Vietnam Era veterans have been the greatest participants in GI Bill training. About 62 percent of those eligible took training, compared with 50.5 percent for World War II veterans and 43.4 percent for Korean Conflict veterans.

The All-Volunteer Force Educational Assistance Program pays for veterans, service members and people in the Selected Reserve who train under the Montgomery GI Bill. In 1999, training went to 288,052 veterans and active-duty personnel, and 73,580 reservists and National Guardsmen. In 2000, trainees are expected to number 279,100 veterans and active-duty members and 71,300 reservists and Guardsmen. VA also has assisted in the education of more than 730,000 dependents of veterans whose deaths or permanent and total disabilities were service-connected. The cost of educational benefits has totaled more than $73 billion.

MEDICAL CARE

Perhaps the most visible of all VA benefits and services is VA health care.

From 54 hospitals in 1930, VA's health-care system has grown to 172 medical centers, with at least one in each of the 48 contiguous states, Puerto Rico and the District of Columbia. VA operates more than 600 ambulatory care and community-based outpatient clinics; 132 nursing homes, 40 domiciliaries and 73 comprehensive home-care programs. VA health-care facilities provide a broad spectrum of medical, surgical and rehabilitative care.

Over the last three years, VA has restructured its medical system into 22 integrated networks. These networks pool resources to meet local needs in the most cost-effective manner, while permitting more veterans to receive a wider array of care.

In fiscal year 2000, VA will treat about 673,000 patients in VA hospitals, 111,000 in nursing homes and 26,000 in domiciliaries. VA's outpatient clinics will register approximately 37.6 million visits. More than 3.6 million people will receive care in all VA health-care facilities this fiscal year. Over a six-year period (recognizing that everyone does not become ill every year), VA cared for 4.7 million different veterans. VA is used by more than 40 percent of its priority target group of service-connected and low-income veterans.

VA manages the largest medical education and health professions training program in the United States. VA medical centers are affiliated with 107 medical schools, 55 dental schools and more than 1,200 other schools across the country. More than half of the physicians practicing in the United States have had part of their professional education in the VA health-care system. Each year, about 91,000 health professionals receive training in VA medical centers.

VA's medical system also serves as a backup to the Defense Department during national security contingencies, for VA internal emergencies and as a federal support organization for major catastrophic disasters.

Since 1979, VA has operated Readjustment Counseling Service (RCS) Vet Centers, which provide psychological counseling for war-related trauma, community outreach, case management and referral activities, and supportive social services to veterans and family members. Currently, there are 206 Vet Centers.

Since the program began, about 1.4 million veterans have visited the centers 10 million times, and another 1.2 million visits were made by family members and friends. Eligibility is open to any veteran who served in the military in a combat theater in any war, or in any area during a period in which armed hostilities occurred. Vet Centers also provide trauma counseling to veterans who were sexually assaulted and/or harassed while on active duty.

-more-

VA Facts -- Page 3

VA conducts a variety of special programs to assist homeless veterans. Both alcohol/drug rehabilitation and post-traumatic stress disorder programs have been expanded in recent years, along with attention to environmental agents.

Indispensable to providing America's veterans with quality medical care are the more than 105,000 volunteers in VA's Voluntary Service who donate nearly 14 million hours of service each year to bring companionship and additional care to hospitalized veterans.

RESEARCH

While providing high quality health care to the nation's veterans, VA also conducts an array of research activities on some of the most difficult challenges facing medical science today. VA has become a world leader in such research areas as aging, women veterans' health concerns, AIDS, post-traumatic stress disorder and other mental health issues. VA research has improved medical care not only for veterans but also for the population in general.

VA researchers played key roles in developing the cardiac pacemaker; the CT scan; magnetic source imaging, which permits safe removal of brain tumors; and in improving artificial limbs. The first kidney transplant in the United States was performed at a VA medical facility, and the first successful drug treatments for high blood pressure and schizophrenia were pioneered by VA researchers. The "Seattle Foot" was created by VA to give amputees the push-off needed to run and jump, as well as walk. VA contributions to medical knowledge have won VA scientists many prestigious awards, including the Nobel Prize.

Seventy-five percent of VA researchers are clinicians. Because of their dual roles, VA research can immediately benefit patients. Functional electrical stimulation, a technology using controlled electrical current to activate paralyzed muscles, is being developed at VA clinical facilities and laboratories throughout the country. Through this technology, paraplegic patients have been able to stand and, in some instances, walk short distances and climb stairs. Patients with quadriplegia are able to use their hands to grasp objects.

Special VA centers nationwide conduct research on AIDS, alcoholism, aging, rehabilitation and schizophrenia. Multi-center clinical trials investigate the best therapy for various conditions, such as aspirin therapy for heart patients, surgical treatment to reduce risk of stroke, and treatment options for prostate cancer.

Post-traumatic stress disorder and Agent Orange exposure, research areas resulting from the Vietnam experience, are continuing with new twists added from the Gulf War. Researchers are now examining the early effects of war trauma and gender differences. VA is involved in a number of Gulf War-related research projects and has established three environmental hazards research centers focusing on the possible health effects of environmental exposures of Gulf War veterans. In 1996, VA established a research center in Louisville, Ky., to investigate potential environmental reproductive hazards of military service.

HOME LOAN ASSISTANCE

From 1944, when this program was established as part of the original GI Bill, through December 1999, about 16.2 million VA home loan guarantees have been issued, with a total valued of $661 billion.

In fiscal year 1999, VA guaranteed 485,610 loans valued at $54 billion and assisted 496 disabled veterans with grants totaling $19.9 million for specially adapted housing.

-more-

VA Facts -- Page 4

INSURANCE

VA operates one of the largest life insurance programs in the world and the fourth largest in the United States. VA administers six life insurance programs under which 2.2 million policies, with a face value of $24.1 billion, remained in force at the end of fiscal year 1998. In addition, VA supervises the Servicemen's Group Life Insurance and the Veterans' Group Life Insurance programs, which provide some $480 billion in insurance coverage to approximately three million veterans, active-duty members, reservists and Guardsmen. VA will return almost $751 million to 1.9 million veterans holding certain in-force VA life insurance policies.

VA NATIONAL CEMETERY ADMINISTRATION

Since 1973, when most Army-administered national cemeteries were transferred to VA, available grave space within the National Cemetery Administration has doubled to nearly two million sites. Currently, VA maintains 117 national cemeteries in 41 states and Puerto Rico.

In July 1999, VA dedicated the Saratoga National Cemetery near Albany, N.Y. In September 1999, VA dedicated the Abraham Lincoln National Cemetery near Joliet, Ill. VA will open the Dallas-Fort Worth National Cemetery, and the Ohio Western Reserve National Cemetery near Cleveland during the year 2000.

There were 77,680 interments in VA national cemeteries in fiscal year 1999 and that number is expected to increase to more than 110,000 in 2008. In fiscal year 1999, VA provided 345,389 headstones or markers for the unmarked graves of eligible veterans. Since taking over the cemetery program in 1973, VA has provided more than 7 million headstones and markers for veterans’ graves.

VA administers the Presidential Memorial Certificate program. The engraved paper certificates, signed by the President, commemorate honorably discharged, deceased veterans and are presented to the veteran's next of kin and loved ones. VA provided 321,999 certificates in fiscal year 1999. VA has provided more than 2.6 million of the certificates since it began operating national cemeteries.

VA also administers the State Cemetery Grants Program, a grant program between federal and state governments established to complement national cemeteries. From 1980 through fiscal year 1998, VA split the grant costs with state governments. VA now provides 100 percent of the funds to construct cemeteries operated and maintained by states on state-provided land. Since the program began in 1980, more than $62 million has been awarded to establish, expand or improve 38 veterans cemeteries in 20 states and Guam. Six new VA-supported state cemeteries are under construction. In fiscal year 1999, state cemeteries that received VA grants provided 13,392 burials for eligible veterans and dependents. Since the program began, 142,718 veterans and their dependents have been buried in the VA-supported state cemeteries.

VA EMPLOYEES

As of December 31, 1999, 218,319 employees were on VA rolls. Among all departments and agencies of the federal government, only the Department of Defense has a larger work force.

Of the total number of VA employees, 198,207 were in the Veterans Health Administration, 11,501 in the Veterans Benefits Administration, 1,379 in the National Cemetery System, 3,366 in the Veterans Canteen Service and 365 in the Revolving Supply Fund. The remainder -- 3,501 employees -- were in various staff offices. Approximately 56.5 percent of VA employees are women.

-more-

VA Facts -- Page 5

VA is a leader in hiring veterans. About 53.9 percent of all male employees are veterans. As of December 31, 1999, VA had 7,551 women employees who served in the U.S. armed forces. Some 67.1 percent of male and 40.6 percent of female veteran employees served during the Vietnam Era. About 6.7 percent of all VA employees are disabled veterans.

Chronological History of the Department of Veterans Affairs

1930.......
The Veterans Administration was created by Executive Order 5398, signed by President Herbert Hoover on July 21. At that time, there were 54 hospitals, 4.7 million living veterans, and 31,600 employees.

1933.......
The Board of Veterans Appeals was established.

1944.......
On June 22, President Roosevelt signed the "Servicemen's Readjustment Act of 1944" (Public Law 346, passed unanimously by the 78th Congress), more commonly known as “The GI Bill of Rights,” offering home loan and education benefits to veterans.

1946.......
The Department of Medicine & Surgery was established, succeeded in 1989 by the Veterans Health Services and Research Administration, renamed the Veterans Health Administration in 1991.

1953.......
The Department of Veterans Benefits was established, succeeded in 1989 by the Veterans Benefits Administration.

1973.......
The National Cemetery System -- renamed the National Cemetery Administration in 1998 -- was created when Congress transferred 82 national cemeteries from the Department of the Army to VA. The Army kept Arlington National Cemetery and the United State Soldiers' and Airmen's Home National Cemetery in Washington, D.C.

1988.......
Legislation to elevate VA to Cabinet status was signed by

President Reagan.

1989.......
On March 15, VA became the 14th Department in the President's Cabinet.

Secretaries of Veterans Affairs
Administrators of Veterans Affairs
Edward J. Derwinski......
1989 - 1992
Frank T. Hines........................
1930 - 1945

Jesse Brown....................1993 - 1997
Omar Bradley.........................
1945 - 1948

Togo D. West, Jr.............
1998 -
Carl R. Gray............................
1948 - 1953

Harvey V. Higley....................
1953 - 1957

Sumner G. Whittier................
1957 - 1961

John S. Gleason....................
1961 - 1964

William J. Driver.....................
1965 - 1969

Donald E. Johnson................
1969 - 1974

Richard L. Roudebush..........
1974 - 1977

Max Cleland...........................
1977 - 1981

Robert P. Nimmo....................
1981 - 1982

Harry N. Walters.....................
1982 - 1986

Thomas K. Turnage...............
1986 - 1989

###

