

Improving the Veteran Experience

Secretary of Veterans Affairs
Robert A. McDonald

VA

U.S. Department
of Veterans Affairs

mission & values

To care for those “who shall have borne the battle,”
and for their families and their survivors.

Integrity

Commitment

Advocacy

Respect

Excellence

MyVA transformation

Make Veterans *want* to be our customer

*my*VA
Objectives

- Improving the **Veteran Experience**
- Improving the **Employee Experience**
- Improving **Internal Support Services**
- Establishing a **Culture of Continuous Improvement**
- Enhancing **Strategic Partnerships**

“Veterans Affairs as the No. 1 customer-service agency in the Federal government—that’s our vision. It’s guiding all our efforts. It’s simple. It’s achievable. We’re getting there.”

MyVA Transformation Update

12 breakthrough priorities for 2016

Veteran-facing

- 1 Improve the Veterans Experience
- 2 Increase Access to Health Care
- 3 Improve Community Care
- 4 Deliver a Unified Veterans Experience
- 5 Modernize our Contact Centers
- 6 Improve the Comp & Pension Exam
- 7 Develop a Simplified Appeals Process
- 8 Continue to Reduce Veteran Homelessness

VA-facing

- 9 Improve Employee Experience
- 10 Staff Critical Positions
- 11 Transform OIT
- 12 Transform Supply Chain

irrefutable progress

Veterans feeling the difference

- **~60%** of Veterans surveyed in June 2016 **trust VA** to fulfill our country's commitment to them, up from 47% in Dec. 2015. **74%** report they get **services they need**, up from 65% a year ago.
- **Same day services** at all every VA Medical Centers by the end of December. **87%** already provide same day services.
- Rand July 2016 reports **VA performed better than private sector** in **96%** of outpatient measures, and equally as well in the balance of those outpatient measures.
- **82%** of VAMCs (120 of 146) have made **overall quality improvements** between the 4th Qtr FY2015 and 3rd Qtr FY2016. (SAIL)
- Veterans can complete **health care applications by telephone** as of June 30, dramatically cutting enrollment times to just 24 minutes.
- On track to **50% enrolling on Vets.Gov**, up from 10% a year prior. And Vets.Gov means **\$32 million in cost savings** its first year.

VA

U.S. Department
of Veterans Affairs

irrefutable progress

Veterans feeling the difference

- By the end of Fiscal Year 2015, Veterans already had **~4 million more appointments** than the year prior (FY2014). Nearly 17 million in communities where Veterans live; nearly 57 million in VA facilities.
- FY2016 Veterans had ~58 million appointments in VA facilities, **~1.2 million more** than FY2015 and **~3.2 million more** in-house than FY2014. Expect similar year-on-year community care growth in FY2016.
- In March 2016 alone, Veterans set a **record for completed appointments**. 5.3 million inside VA (**730,000 more** than March 2014). VA issued 268,000 authorizations for care in the community, **twice as many** as March 2014.
- **45% increase** over last year in our network of **>350,000 community providers**.
- September, **>96%** appointments completed within 30 days of clinically indicated or Veteran's preferred date. Over **90%** within 14 days. Over **85%** within 7 days. Over **22%** on the same day.
- September Veterans' average wait for **PC** appointments **<5 days**, **SC <7 days**, **MH <3 days**.

VA

U.S. Department
of Veterans Affairs

irrefutable progress

Veterans feeling the difference

- Launched **MyVA 311 (1-844-MyVA311, 1-844-698-2311)**, the new national VA toll free number for Veterans & families.
- Added **second Veterans Crisis Line (1-800-273- 8255 & Press #1)** hub in Atlanta, doubling capacity to help Veterans in need. In November, all VA Medical Centers will have a **Press #7 Option** so Veterans in crisis will be transferred directly to a counselor who can help.
- **Cut Veteran homelessness in half.** Down nationwide by **47%** since 2010. **31 communities** and **two states** have achieved an **effective end to Veteran homelessness**. In Los Angeles, the worst city in the country for homelessness, cut Veteran homelessness by more than 30% last year, about **four times the rate** of previous years' decline.
- Completed nearly **1.3 million claims in FY 2016**, the **seventh year in a row** of >1 million claims. We've **reduced pending claims** (those >125 days) by **almost 90%**. Average wait time to complete a claim has **dropped by 65 percent** to 123 days.

U.S. Department
of Veterans Affairs

irrefutable progress

employees feeling the difference

- **Fourteen of top 17 executives new** since 2014, a team of talented, principles-focused business leaders and experienced government and health care professionals.
- **VA 101 training** brought **>150,000 employees** (*so far*) up-to-date on all the benefits and services that VA offers.
- **>24,000** Senior to Mid-Level Leaders have participated in **Leaders Developing Leaders** (LDL) in just one year, cascading what they learned down the chain. **>107,000 employees** have participated.
- Embraced tenets of a **principles-based culture** grounded in values, sound judgment, and the courage to choose the “harder right instead of the easier wrong,” and abandoned the stifling atmosphere of rules-based culture

irrefutable progress

employees feeling the difference

- Learning **cutting-edge business skills**. Private-sector experts are teaching Lean, Human-Centered Design, & other performance improvement capabilities.
- Learning **world-class customer service** from our country's most successful enterprises like Johnson & Johnson, Procter & Gamble, USAA, Starbucks, NASA, Kaiser Permanente, The Cleveland Clinic, Hospital Corporation of America, Virginia Mason, Marriott and Ritz-Carlton, among others.
- VA's very **first enterprise-wide leadership model**, I-LEAD, formally introduced to VA senior leaders in mid-September.

VA

U.S. Department
of Veterans Affairs

- Our new **Veterans Experience Office** has standardized enterprise-wide Veteran Experience metrics to help bring precision to processes shaping Veterans' experiences.
- **Transforming our Supply Chain** operations for medical and surgical equipment. We've realized **\$101 million in cost avoidance**—We expect to get to \$150 million by year's end—by updating processes and technology and providing new tools for users.
- **OI&T transformation** is streamlining core processes and platforms, eliminating material weaknesses, and building new capabilities that drive improved outcomes.
- **OI&T ranked fifth** in the Office of Management and Budget Benchmarks for **Highest IT Customer Satisfaction** in 2016 among 24 federal agencies, up from 19th a year ago.

- **Million Veteran Program (MVP)**, part of President's **Precision Medicine Initiative**, hailing "a new era of medicine through research, technology, and policies that empower patients, researchers, and providers to work together toward development of individualized care."
- **VA Innovators Network** launched last fall is giving employees ways to test new ideas and team with partners to improve the way we serve Veterans.
- **Diffusion of Excellence initiative** is putting VA best practices on a platform so others can reproduce them locally.
- In just over a year, VA field leaders have helped local communities build a national network of 93 **Community Veterans Engagement Boards** that leverage community assets, not just VA assets, to meet local Veteran needs. We'll have **100 or more** CVEBS across the country by year's end.

13 priorities 2017

Access

(to include Same Day Services, Community Care, Suicide Prevention, and Front Line Training)

Claims and Appeals

Information Technology

Supply Chain

Financial Management

Vets.gov and Contact Centers

Homelessness

Shared Services

Electronic Health Record

Enterprise Data Management

Human Resources

(to include recruiting and onboarding)

Internal Communications

Strategic Operating Model

2017

 Improving the Veterans Experience

 Improving Support Services

 Improving the Employee Experience

 Continuous Improvement

U.S. Department of Veterans Affairs

the most inspiring mission

*my*VA

**The greatest
clients
in the world.**

VA

U.S. Department
of Veterans Affairs