[image: image1.jpg]Office of Public Affairs Washington, DC 20420
Media Relations (202) 273-6000

www.va.gov
Department of
w Veterans Affairs State Summary

December 2006

Oklahoma

and the U.S. Department of Veterans Affairs

· General: The Department of Veterans Affairs (VA) offers a wide variety of programs and services for the nation’s 24.3 million veterans. In 2005, about 5.3 million people were treated in VA health care facilities, 3.5 million veterans and survivors received VA disability compensation or pensions, 498,000 used GI Bill education benefits and more than 2.4 million owned homes purchased with GI Bill home loan benefits originally valued at $236 billion. About 93,000 veterans and family members were buried in VA’s national cemeteries and 369,000 headstones and markers were provided for veterans’ graves worldwide.
VA spent more than $1.3 billion in Oklahoma in 2005 to serve more than 351,000 veterans who live in the state. In 2005, 70,102 veterans and survivors received disability compensation, dependency and indemnity compensation, or pension payments in Oklahoma. VA provided 9,844 veterans, reservists or survivors education benefits through the GI Bill; 46,032 owned homes with active VA home loan guarantees originally valued at $3.6 billion. Oklahoma veterans held 19,000 VA life insurance policies worth more than $205 million. In 2005, 787 were interred in Ft. Gibson and Ft. Sill national cemeteries.

· Health Care: One of the most visible of all VA benefits is health care. VA has 156 hospitals, 876 ambulatory care and community-based outpatient clinics, 207 Vet Centers, 136 nursing homes, 45 residential rehabilitation treatment programs and 92 comprehensive home care programs. Due to technology and national and VA health care trends, VA has changed from a hospital-based system to a primarily outpatient-focused system over the past decade. Veterans will make 57 million outpatient visits to VA health care facilities this year.
In 2005, there were 9,689 inpatient admissions to VA facilities in Oklahoma, while VA had 698,527 outpatient visits. In Oklahoma, VA operates major medical centers in Muskogee and Oklahoma City. Muskogee also operates an outpatient clinic in Tulsa, while Oklahoma City manages a satellite outpatient clinic in Lawton. Both medical centers have embraced the health care philosophy of shifting people from inpatient to outpatient treatment. To meet the needs of veterans in the predominately rural state, the Muskogee medical center has opened a contract community-based outpatient clinic (CBOC) in McAlester. The Oklahoma City medical center operates CBOCs in Ponca City, Konawa, and Ardmore, Okla., and Wichita Falls, Texas, and a primary care clinic in Oklahoma City. There are plans to establish additional remote contract community-based clinics and satellite outpatient clinics for primary care.

· Post-Conflict Care: VA has launched special efforts to provide a "seamless transition" for those returning from service in Operations Iraqi Freedom and Enduring Freedom (OIF/OEF). Each VA medical facility and benefits regional office has a point of contact to coordinate activities locally to help meet the needs of these returning combat service members and veterans. In addition, VA increased the staffing of benefits counselors at key military hospitals where severely wounded service members from Iraq and Afghanistan are frequently sent. Once home, recent Iraq and Afghan veterans have ready access to VA health care, which is free of charge for two years following separation for any health problem possibly related to wartime service. Nearly 185,000 veterans from the Global War on Terror have sought VA health care since returning stateside, about 31 percent of the total number of men and women leaving military service.
In Oklahoma, more than 1,400 active duty service members and veterans of the Global War on Terror have sought VA health care. At the Muskogee VA Medical Center, doctors have treated 598 returning veterans; in Oklahoma City, 681. Some veterans from the conflict in Iraq and Afghanistan have visited VA counseling centers in Oklahoma City, Tahlequah and Tulsa. These community-based Vet Centers serve as an important resource for veterans who, once home, often seek out fellow veterans for advice or help transitioning back to civilian life.

· Geriatric Care: Long-term care is a critical issue for America’s veterans. Approximately 39 percent of living veterans are at least 65 years, compared with 12 percent of the general population. The challenge to care for these 9.5 million men and women is met through a spectrum of home and community-based programs such as home-based primary care, homemaker and home health aide services, home respite and hospice and adult day care health. VA also provides home and domiciliary care for veterans who can no longer be safely maintained in non-institutional settings. Additionally, VA conducts nationwide research on the causes and treatment of Alzheimer’s disease and other dementias and funds 21 geriatric research, education and clinical centers, each focusing on a major geriatric problem.
In Oklahoma, participation in VA geriatric programs has grown significantly in the past few years, totaling 31,701 veterans age 65 and older who received medical care from VA in 2005. The Oklahoma City VA Medical Center’s geriatrics and extended care services include an extended rehabilitative care unit and a geriatric continuity of care clinic. Both medical centers offer home based primary care programs, extended care services, including contracted community nursing home care, adult day care, homemaker home health aide program, hospice and respite care.
Research: To provide the highest quality of health care to the nation’s veterans, VA sponsors a world-renowned research and development program that addresses some of the most difficult challenges facing medical science today, such as aging, vision loss, women’s health, Gulf War illnesses, diabetes, bioterrorism and hepatitis. VA researchers led the way in developing the cardiac pacemaker, the CT scan, magnetic source imaging and improving artificial limbs. More recently, injuries sustained by armed forces engaged in current deployments have further increased the long-standing emphasis on VA research on limb loss; prosthetics and tissue replacement; traumatic brain injury; spinal cord injury; and mental health issues including post-traumatic stress disorder. The quality of the research and relevance to the veteran population remain the determining factors in deciding what studies to fund.
The Oklahoma City VA has 220 active research projects. The medical center currently has 13 VA-funded researchers, with a budget of $2 million annually. Current VA projects are funded in the categories of basic sciences, health services research, cooperative studies, clinical studies and rehabilitation research. VA research in Oklahoma includes major projects in gastroenterology, cardiology, infectious diseases, rehabilitation, nutrition, pulmonary, rheumatology and immunology, as well as behavioral sciences. Areas of special interest include clinical studies in thrombosis, heredity of lupus erythematosis and inflammatory bowel disease.

· Disabilities and Pensions: Not all military service related issues end when people are discharged from active duty. About 2.6 million veterans receive monthly VA disability compensation for medical conditions related to their service in uniform. VA pensions go to about 336,000 wartime veterans with limited means. Family members of about 535,000 veterans qualify for monthly VA payments as the survivors of disabled veterans or pension recipients.
VA's Muskogee Regional Office serves veterans and their survivors in Oklahoma who are seeking VA financial benefits. In fiscal year 2005, the Muskogee Regional Office processed 16,736 disability compensation claims. The total includes 4,525 veterans applying for the first time for disability compensation. During fiscal year 2005, the Muskogee Regional Office acted on 12,211 cases where veterans reopened a claim, usually to seek an increase in their disability rating level for higher payments.
· Homeless: Nearly one-quarter of all homeless adults are veterans, and many more veterans who live in poverty are at risk of becoming homeless. VA is the only federal agency that provides substantial hands-on assistance directly to the homeless. It has the largest network of homeless assistance programs in the country. More than 15,000 residential rehabilitative, transitional and permanent beds are available for homeless veterans throughout the country. VA aggressively reaches out to veterans on the street, conducts clinical assessments, offers needed medical treatment, and provides long-term shelters and job training. More than $230 million is dedicated to specialized homeless programs to assist homeless veterans, including grants and per diem payments to more than 400 public and non-profit groups.
VA homeless programs in Oklahoma are based in Oklahoma City and Muskogee. In both cities, non-profit organizations have been awarded VA grants and per diem payments to establish transitional housing and job training. The Oklahoma City VA Medical Center coordinates and sponsors a three-day stand down that has become one of the largest in the country, with a broad spectrum of local, state and federal agencies participating. Last June, the Muskogee medical center participated in a three-day stand down in Tulsa and co-sponsored another in Sapulpa in October. These stand downs provide health care, agency support, clothing and food for homeless veterans. Volunteers throughout the state, veterans service organizations, the Oklahoma National Guard and the Oklahoma Department of Veterans Affairs augment the Oklahoma VA homeless program.
· Memorial Affairs: Most men and women who have been in the military are eligible for burial in a national cemetery, as are their dependent children and usually their spouses. VA manages the country’s network of national cemeteries with more than 2.7 million gravesites at 124 national cemeteries in 39 states and Puerto Rico, as well as in 33 soldier’s lots and monument sites. In 2005, 93,000 veterans were buried in VA's national cemeteries. Additionally, VA provided nearly 369,000 headstones and markers and 488,000 Presidential Memorial Certificates to the loved ones of deceased veterans. VA-assisted state veterans cemeteries provided nearly 21,000 interments.
VA has two national cemeteries in Oklahoma. In 2005, Ft. Gibson National Cemetery had 507 burials. Ft. Sill National Cemetery near Oklahoma City had 325. VA provided 6,950 headstones and markers for the graves of veterans in Oklahoma and sent 5,026 Presidential Memorial Certificates to Oklahoma survivors of veterans.

#

For additional state summaries see: http://www.va.gov/opa/fact/statesum/index.asp.

1
3

