Analysis of VA Health Care Utilization among Operation Enduring Freedom (OEF), Operation Iraqi Freedom (OIF), and Operation New Dawn (OND) Veterans

Cumulative from 1st Qtr FY 2002 through 4th Qtr FY 2013 (October 1, 2001 – September 30, 2013)

Released January 2014

Epidemiology Program Post-Deployment Health Group Office of Public Health Veterans Health Administration Department of Veterans Affairs http://www.publichealth.va.gov/epidemiology

Table of Contents

Introduction 1
Current DoD Roster of Recent Veterans2
How VA uses the DoD Roster of Veterans Who Have Left Active Duty
VA Health Care Utilization from FY 2002 – 2013 (4 th Qtr) among OEF/OIF/OND Veterans
Frequency Distribution of OEF/OIF/OND Veterans by VISN Providing Treatment6
Demographic Characteristics of OEF/OIF/OND Veterans Utilizing VA Health Care7
Diagnostic Data
Frequency of Diagnoses among OEF/OIF/OND Veterans9
Frequency of Mental Disorders among OEF/OIF/OND Veterans since FY 2002 10
Summary11

Introduction

This is a quarterly report on Veterans who served in Operation Enduring Freedom (OEF), Operation Iraqi Freedom (OIF), or Operation New Dawn (OND) and who have used VA health care. This report provides data on the use of VA health care resources by these Veterans.

The data only apply to OEF/OIF/OND Veterans who have accessed VA health care, and do not represent all recent Veterans who have become eligible for VA health care. This report is created by linking the DoD roster of returning Veterans to VA's electronic inpatient and outpatient health records.

Suggested citation: Epidemiology Program, Post-Deployment Health Group, Office of Public Health, Veterans Health Administration, Department of Veterans Affairs. (2013). *Analysis of VA Health Care Utilization among Operation Enduring Freedom, Operation Iraqi Freedom, and Operation New Dawn Veterans, from 1st Qtr FY 2002 through 4th Qtr FY 2013.* Washington, DC: Author. Retrieved from (URL)

Check <u>http://www.publichealth.va.gov/epidemiology</u> for updates.

Current DoD Roster of Recent Veterans

Evolving roster development by DoD Defense Manpower Data Center (DMDC)

- In September 2003, DMDC developed an initial file of Veterans who had been deployed to the Iraqi and Afghan theaters of operation using proxy files: Active Duty and Reserve Pay, Combat Zone Tax Exclusion, and Imminent Danger Pay.
- In September 2004 and April 2013, DMDC revised procedures for creating periodic updates of the roster. DMDC now utilizes additional information from service branches of Veterans who served in OEF/OIF/OND to update the roster.
- VA's Office of Public Health provides ongoing assistance to DMDC to improve the accuracy and completeness of the roster and the information provided.

Latest update of roster

• Provided to VA's Office of Public Health, Post Deployment Health Group, Epidemiology Program on November 7, 2013

DoD's OEF/OIF/OND deployment roster

- Contains a list of Veterans and does not include currently serving active duty personnel
- Does not distinguish between OEF, OIF, or OND Veterans
- Roster only includes separated OEF/OIF/OND Veterans with out-of-theater dates through August 2013.
- Beginning with the 3rd Quarter Fiscal Year (FY) 2009 report, Veterans who received health care but subsequently died in-theater have been included in the quarterly analyses.
- The number of individuals who died in-theater from FY 2002 through 4th Quarter FY 2013 (October 1, 2001 September 30, 2013) is 5,829.

How VA uses the DoD Roster of Veterans

- The DoD roster is linked to VA's electronic inpatient and outpatient health records in which the standard International Classification of Diseases, 9th Revision, Clinical Modification (ICD-9-CM) diagnostic codes are used to classify health problems in order to determine which OEF/OIF/OND Veterans accessed VA health care as of September 30, 2013.
- The diagnostic data available for this analysis are mainly administrative data obtained from Veterans' VA medical records and are not based on a review of patient records or a confirmation of diagnoses. However, every clinical encounter is captured in VA's computerized patient record. The data used in this analysis are appropriate for health care planning purposes because the ICD-9-CM administrative data reflect the use of health care resources.
- These administrative data have to be interpreted with caution because they **only** *apply to those OEF/OIF/OND Veterans who have accessed VA health care*. These data do not represent all 1,724,058 OEF/OIF/OND Veterans who have become eligible for VA health care since FY 2002 (beginning October 1, 2001) or the approximately 2.6 million troops (as of September 30, 2013) who have served or are serving in the two theaters of operation since the beginning of the conflicts in Iraq and Afghanistan¹.
- Because VA health data do not represent Veterans who have not accessed VA health care, epidemiological studies are required to answer specific questions about the health of all OEF/OIF/OND Veterans.
- Analyses based on this updated roster are not directly comparable to those in prior reports because the denominator (number of OEF/OIF/OND Veterans eligible for VA health care) and numerator (number of Veterans enrolling for VA health care) change with each update.
- This report presents data from VA's health care facilities and does not include Vet Center data or DoD health care data.

¹ Source: <u>CTS Deployment File Baseline Report</u>, Defense Manpower Data Center. Provided to Epidemiology Program by the Armed Force Health Surveillance Center, 11/15/2013.

How VA uses the DoD Roster of Veterans

- These health care data are "*cumulative totals*" since FY 2002 and <u>do not</u> represent data from any single year.
- The numbers provided in this report should not be manipulated to derive new data without first establishing the validity of the manipulations with VA's Office of Public Health.
- Updated Roster of OEF/OIF/OND Veterans through August 31, 2013
 - 1,724,058 OEF/OIF/OND Veterans have become eligible for VA health care since FY 2002
 - 1,006,092 (~58%)² Former Active Duty
 - 717,966 (~42%)² Reserve and National Guard

² Percentage reported is approximate due to rounding.

VA Health Care Utilization from FY 2002 – 4th Qtr FY 2013 among OEF/OIF/OND Veterans

Among all 1,724,058 separated OEF/OIF/OND Veterans

• **998,004** (~**58%)**³ have obtained VA health care since FY 2002 (cumulative total).

• 588,832 (~58%)³ of 1,006,092 Former Active Duty

• **409,172 (~57%)**³ of 717,966 Reserve/National Guard⁴

Among the 998,004 OEF/OIF/OND Veterans who received health care since FY 2002,

- 925,206 of 998,004 (~93%)³ have been seen only as outpatients by VA.
- **72,798 of 998,004 (~7%)**³ have been hospitalized at least once in a VA health care facility.

Comparison of VA Health Care Utilization

Of the cumulative total of 998,004 OEF/OIF/OND Veterans who utilized VA health care from FY 2002 through 4th Qtr FY 2013, 605,527 Veterans accessed care during the past 12 months (October 1, 2012-September 30, 2013). This represents about 10% of the ~6.3 million individuals who received VA health care during fiscal year 2012 (October 1, 2011 – September 30, 2012).⁵

³ Percentage reported is approximate due to rounding.

⁴ May include both former and current Reserve/National Guard Members.

⁵ The most recent full fiscal year for which data are available. Obtained from Office of the Assistant Deputy Under Secretary for Health Policy and Planning.

Number of OEF/OIF/OND Veterans by Veterans Integrated Service Network (VISN) Providing Treatment

OEF/OIF/OND Veterans Treated at a VA Facility^{6, 7}

Treatment Site	Number	Percent
VISN 1: VA New England Healthcare System	43,111	4.3
VISN 2: VA Healthcare Network Upstate New York	27,788	2.8
VISN 3: VA New York/New Jersey Healthcare System	35,978	3.6
VISN 4: VA Stars & Stripes Healthcare System	49,856	5.0
VISN 5: VA Capitol Health Care System	40,007	4.0
VISN 6: VA Mid-Atlantic Health Care Network	76,944	7.7
VISN 7: VA Southeast Network	83,306	8.3
VISN 8: VA Sunshine Healthcare Network	80,588	8.1
VISN 9: VA MidSouth Healthcare Network	59,327	5.9
VISN 10: VA Healthcare System of Ohio	34,019	3.4
VISN 11: Veterans in Partnership Healthcare Network	46,366	4.6
VISN 12: VA Great Lakes Health Care System	50,145	5.0
VISN 15: VA Heartland Network	45,649	4.6
VISN 16: South Central VA Health Care Network	96,183	9.6
VISN 17: VA Heart of Texas Health Care Network	83,640	8.4
VISN 18: VA Southeast Health Care Network	58,556	5.9
VISN 19: VA Rocky Mountain Network	51,825	5.2
VISN 20: VA Northwest Health Network	58,974	5.9
VISN 21: VA Sierra Pacific Network	52,073	5.2
VISN 22: VA Desert Pacific Healthcare Network	89,959	9.0
VISN 23: VA Midwest Health Care Network ⁸	58,379	5.8

⁶ The total number of OEF/OIF/OND Veterans who received treatment (n = 998,004) was used to calculate the percentage treated in any one VISN. The total may be higher than 998,004 unique Veterans because a Veteran can be treated in more than one VISN and each is entered separately in this table.

⁷ Percentages reported are approximate due to rounding.

⁸ In 2002, VA merged VISNs 13 and 14 to form VISN 23.

VA Health Care Utilization among OEF/OIF/OND Veterans

Cumulative from 1st Qtr FY 2002-4th Qtr FY 2013, Released January 2014

Demographic Characteristics of OEF/OIF/OND Veterans Utilizing VA Health Care⁹

Demographic Characteristics	% OEF/OIF/OND (n=998,004)	
Sex		
Male	87.9	
Female	12.1	
Birth Year Cohort ¹⁰		
1990 or later	1.7	
1980-1989	48.3	
1970-1979	24.7	
1960-1969	19.2	
1950-1959	5.3	
1926-1949	0.8	
Rank		
Enlisted	91.1	
Officer	8.9	
Unit Type		
Active Duty	59.0	
Reserve/Guard	41.0	
Branch		
Air Force	12.8	
Army	59.4	
Coast Guard ¹¹	0.1	
Marines	14.0	
Navy	13.7	

⁹ Hospitalization and outpatient visits recorded as of September 30, 2013.

¹⁰ In 2nd Qtr FY12, the birth year category "1990 or later" was added, and the earlier 1980 group redefined as ending in 1989. This adjustment was made to better equalize the number of years represented in each range. Birth year ranges were introduced 3rd Qtr FY 2009 in order to account for younger Veterans. ¹¹ Beginning with the 4th Qtr FY 2012 report, the percentage of Coast Guard Veterans utilizing VA health care was added to the summary because the estimate reached a reportable level.

Diagnostic Data

- Veterans of recent military conflicts have presented to VA for outpatient and inpatient care with a wide range of medical and psychological conditions.
- Diagnoses have encompassed more than 8,000 discrete ICD-9-CM diagnostic codes.
- The three most frequent diagnoses of Veterans were musculoskeletal ailments (principally joint and back disorders), mental disorders, and "Symptoms, Signs and Ill-Defined Conditions."
- As in other outpatient populations, the ICD-9-CM diagnostic category "Symptoms, Signs and Ill-Defined Conditions" was commonly reported. This is **not** a diagnosis of an unknown syndrome or unusual illness. This ICD-9-CM code includes symptoms and clinical findings that are not coded elsewhere. It is a diverse, catch-all category that is commonly used for the diagnosis of outpatient populations. It encompasses more than 160 sub-categories and primarily consists of common symptoms that do not have an immediately obvious cause during a clinic visit or consists of laboratory test abnormalities that do not point to a particular disease process and may be transient. The most frequently reported codes in this category, in order of magnitude are: General Symptoms (ICD-9-CM 780), Symptoms Involving Respiratory System and Other Chest Symptoms (ICD-9-CM 786), and Symptoms Involving Head and Neck (ICD-9-CM 784).

Number of Diagnoses among OEF/OIF/OND Veterans

Disease Category (ICD-9-CM Categories)	Number ¹²	Percent
Infectious and Parasitic Diseases (001-139)	165,226	16.6
Malignant Neoplasms (140-209)	15,133	1.5
Benign Neoplasms (210-239)	76,453	7.7
Diseases of Endocrine/Nutritional/Metabolic Systems (240-279)	351,747	35.2
Diseases of Blood and Blood Forming Organs (280-289)	44,084	4.4
Mental Disorders (290-319)	552,169	55.3
Diseases of Nervous System/ Sense Organs (320-389)	478,053	47.9
Diseases of Circulatory System (390-459)	227,744	22.8
Diseases of Respiratory System (460-519)	275,148	27.6
Diseases of Digestive System (520-579)	366,635	36.7
Diseases of the Genitourinary System (580-629)	165,953	16.6
Diseases of Skin (680-709)	230,044	23.1
Diseases of Musculoskeletal System Connective Tissue (710-739)	590,485	59.2
Symptoms, Signs and Ill Defined Conditions (780-799)	545,771	54.7
Injury/Poisonings (800-999)	306,026	30.7

¹² The total may be higher than 998,004 unique Veterans because a Veteran can have more than one diagnosis and each is entered separately in this table.

Number of Veterans with Mental Disorders¹³ among OEF/OIF/OND Veterans Evaluated at VA Facilities since FY 2002¹⁴

Diagnosis (ICD-9-CM)	Number of OEF/OIF/OND Veterans ¹⁵
Post-traumatic stress disorder (PTSD) (309.81) ¹⁶	299,561
Depressive Disorders (311)	239,174
Neurotic Disorders (300)	217,736
Affective Psychoses (296)	144,898
Alcohol Dependence Syndrome (303)	68,953
Nondependent Abuse of Drugs (305) ¹⁷	51,018
Special Symptoms, Not Elsewhere Classified (307)	44,159
Drug Dependence (304)	38,611
Specific Nonpsychotic Mental Disorder due to Organic Brain	
Damage (310)	32,763
Sexual Deviations and Disorders (302)	35,141

¹³ Includes both provisional and confirmed diagnoses.

¹⁴ These are cumulative data since FY 2002. ICD-9-CM diagnoses used in these analyses are obtained from computerized administrative data. Although diagnoses are made by trained health care providers, up to one-third of initial diagnostic codes may not be confirmed because the diagnosis is provisional, pending further evaluation.

¹⁵ The total will be higher than the 552,169 unique patients who received a diagnosis of a possible mental disorder. A Veteran may have more than one mental disorder diagnosis and each diagnosis is entered separately in this table.

¹⁶ This row of data does not include a) information on PTSD from VA's Vet Centers, b) data from Veterans not enrolled for VA health care, or c) Veterans who received only a diagnosis of adjustment reaction, ICD-9-CM 309 (n=70,958).

¹⁷ This category currently excludes Veterans who have a diagnosis of a) tobacco use disorder only, ICD-9-CM 305.1 (n=144,853); b) alcohol abuse only, ICD-9-CM 305.0, (n=38,323); or both tobacco use disorder and alcohol abuse, ICD-9-CM 305.0 and 305.1, (n=31,956).

Summary

- Recent OEF/OIF/OND Veterans are presenting to VA with a wide range of health conditions. The three most frequent diagnoses of Veterans were musculoskeletal ailments (principally joint and back disorders), mental disorders, and "Symptoms, Signs and Ill-Defined Condition."
- The 998,004 OEF/OIF/OND Veterans who have accessed VA health care do not constitute a representative sample of all OEF/OIF/OND Veterans. For example, the fact that 48% of VA patient encounters were coded as being related to diseases of the nervous system/sense organs does not indicate that 48% of all recent Veterans are suffering from this health problem. Only epidemiological studies can evaluate the overall health of OEF/OIF/OND Veterans.
- Percentages of VA health care utilization by recent OEF/OIF/OND Veterans may be influenced by combat Veterans' enhanced access to VA health care enrollment (in January 2008, this authority was extended from two years to five years post discharge) and exemption from co-pay charges for any health problem possibly related to their military service.