

Veterans and Health in New York State

JULY 2017

Who are New York State's Veterans?

Home to more than **800,000** veterans, New York State has the nation's fifth largest veteran population.¹

Top 5 states with largest veteran populations:

1	2	3	4	5
California	Texas	Florida	Pennsylvania	New York
1,790,000	1,603,000	1,594,000	872,000	838,000

Total Number of Veterans in the U.S.: **20,784,000**

GENDER OF VETERANS IN NEW YORK

- In 2015, men composed the vast majority of veterans in New York (93%), but the proportion of women has been steadily rising and is expected to reach more than 10% by 2025.²
- **NUMBER OF WOMEN VETERANS IN NEW YORK: 58,000 (7%)**

AGE OF VETERANS IN NEW YORK

- Roughly half (441,000) of veterans in New York are age 65 or older. The veteran population tends to be substantially older than the general population.
- Approximately 8% of New York's veterans are under 35 years old, reflecting those that joined after 9/11.³

Proportion of veterans in New York over the age of 65:

53%

Proportion of general New York population over the age of 65:

15%

Who are New York State's Veterans? (continued)

RACE/ETHNICITY OF VETERANS IN NEW YORK

- Over the past 30 years, racial and ethnic minorities have entered the military in ever-increasing numbers, further diversifying our country's veteran population. **IN 2015, MINORITIES MADE UP 21% OF NEW YORK'S VETERAN POPULATION.** This proportion is expected to reach 37% by 2040.
- The largest groups of minorities are Black or African American (91,000 or 11%) and Hispanic (67,000 or 8%).⁴

WHEN DID VETERANS IN NEW YORK SERVE?

In 2015, nearly three-quarters of veterans in New York had served during wartime.

Nearly 11% of veterans began serving during the post-9/11 era. This proportion is expected to rise rapidly, reaching 22% by 2025.⁵

Number & proportion of veterans that served during each war:

World War II:	Korea:	Vietnam:	Gulf War Era:	Post-9/11 only:
51,000	91,000	269,000	219,000	94,000
6%	11%	32%	26%	11%

Where Do Veterans in New York Live?

Long Island and New York City are home to large numbers of veterans. Although the total numbers are smaller, the highest concentrations of veterans are typically found in less-populated counties such as New York's North Country and southwestern counties, in part because those populations tend to be older.⁶

TOP FIVE COUNTIES WITH THE MOST VETERANS:

Suffolk, NY 72,000	Erie, NY 61,000	Nassau, NY 52,000	Queens, NY 50,000	Kings, NY 46,000
------------------------------	---------------------------	-----------------------------	-----------------------------	----------------------------

TOP FIVE MOST
DENSELY
POPULATED
COUNTIES WITH
VETERANS PER
1,000 RESIDENTS:

How do Veterans use Health Care?

- There is a clear need for mental health services for veterans. A 2010 survey of New York State's veterans by the RAND Corporation revealed that **22% OF RETURNING POST-9/11 VETERANS HAVE A PROBABLE MENTAL HEALTH DIAGNOSIS** based on symptoms over the last 30 days, with 16% screening for major depression and post-traumatic stress disorder.
 - Compared with similar individuals in the general population, **VETERANS ARE 8 times MORE LIKELY TO HAVE PTSD** and 2–4 times more likely to have major depression.
 - Approximately half of those who sought mental health treatment reported receiving minimally adequate care.
- According to the survey, **NEARLY half of veterans PREFER TO RECEIVE THEIR CARE OUTSIDE OF THE VA SYSTEM**, while the other half prefer to receive care from a VA facility.⁸
- The Veterans Health Administration provides medical, surgical, and rehabilitative care to veterans, serving nearly 9 million veterans each year.
- **IN 2015, nearly 389,000 NEW YORK VETERANS WERE ENROLLED IN VA HEALTH CARE**, with approximately 58% of them visiting a VA health care facility during the year.⁹
- Many veterans have health care coverage from other sources aside from the VA, with more than 70% nationally having private health insurance coverage. Slightly less than half have both private and public coverage.¹⁰
 - The RAND survey found that **two-thirds (64%) OF POST-9/11 VETERANS HAVE HEALTH INSURANCE OUTSIDE OF THE VA.**¹¹

How do Veterans use Health Care? *(continued)*

VA SNAPSHOT

- The Department of Veterans Affairs (VA) is responsible for providing access to financial assistance, education and training, national cemeteries, and other vital benefits to former military personnel and their dependents.
- The Veterans Health Administration is the largest administrative division within the VA, operating more than 1,700 hospitals, clinics, community living centers, domiciliaries, readjustment counseling centers, and other facilities.
- In 2016, the VA spent approximately \$64 billion for medical care nationally; nearly \$3 billion was spent for medical care within New York State.

VA EXPENDITURES: National vs. New York State¹²

The VA facilities in New York include:

- 12 VA Medical Centers
- 48 outpatient clinics
- 16 Vet Centers (independent clinics within the VA umbrella that provide combat veterans with readjustment counseling)

How do Veterans use Health Care? (continued)

- The VA has historically had initiatives that allow veterans to access community care, most recently through programs such as the Veterans Choice Program and Patient-Centered Community Care. These programs provide coverage for community-based care in such circumstances as where there is no available specialist, long wait times, or geographic inaccessibility to VA care. In fiscal year 2016, **MORE THAN 25.5 million** APPOINTMENTS WERE SCHEDULED FOR VETERANS ACROSS THE VA'S COMMUNITY CARE PROGRAMS. The VA is currently seeking to improve and streamline these programs.¹³

How do Veterans use Health Care? *(continued)*

- Part of an effort to increase options for veterans' health care is greater transparency of the performance of VA facilities. Patient-reported experience measures comparing VA hospitals with non-VA hospitals in New York show similar levels of performance.

PATIENT-REPORTED EXPERIENCE: VA Hospitals vs. Non-VA Hospitals¹⁵

ENDNOTES

1. U.S. Department of Veterans Affairs. National Center for Veterans Analysis and Statistics. Veteran population. Table 6L: VetPop2016 Living Veterans by State, Age Group, Gender, 2015-2045 (2015 estimates are shown) https://www.va.gov/vetdata/veteran_population.asp. U.S. estimate includes veterans in Puerto Rico, island areas, and foreign countries.
2. U.S. Department of Veterans Affairs. National Center for Veterans Analysis and Statistics. Veteran population. Table 6L: VetPop2016 Living Veterans by State, Age Group, Gender, 2015-2045 (2015 and 2025 estimates are shown) https://www.va.gov/vetdata/veteran_population.asp.
3. U.S. Department of Veterans Affairs. National Center for Veterans Analysis and Statistics. Veteran population. Table 6L: VetPop2016 Living Veterans by State, Age Group, Gender, 2015-2045 (2015 estimates are shown) https://www.va.gov/vetdata/veteran_population.asp; United States Census Bureau: <https://www.census.gov/quickfacts/table/AGE775215/36,00>
4. U.S. Department of Veterans Affairs. National Center for Veterans Analysis and Statistics. Veteran population. Table 8L: VetPop2016 Living Veterans by State, Race/Ethnicity, Gender, 2015-2045 (2015 and 2040 estimates are shown) https://www.va.gov/vetdata/veteran_population.asp. U.S. estimate includes veterans in Puerto Rico, island areas and foreign countries.
5. U.S. Department of Veterans Affairs. National Center for Veterans Analysis and Statistics. Veteran population. Table 7L: VetPop2016 Living Veterans by State, Period Of Service, Gender, 2015-2045 (2015 and 2025 estimates are shown) https://www.va.gov/vetdata/veteran_population.asp.
6. U.S. Department of Veterans Affairs. National Center for Veterans Analysis and Statistics. Veteran population. Table 9L: VetPop2016 County-Level Veteran Population by State, Age, Group, Gender, 2015-2045 (2015 estimates shown) https://www.va.gov/vetdata/veteran_population.asp; United States Census Bureau. Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2016 (2016 Population Estimates used): https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=PEP_2016_PEPANNRES&src=pt.
7. U.S. Department of Veterans Affairs. National Center for Veterans Analysis and Statistics. Veteran population. Table 9L: VetPop2016 County-Level Veteran Population by State, Age, Group, Gender, 2015-2045 (2015 estimates shown) https://www.va.gov/vetdata/veteran_population.asp; United States Census Bureau. Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2016 (2016 Population Estimates used): https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=PEP_2016_PEPANNRES&src=pt.
8. Schell, T. L., Tanielian, T., Farmer, C. M., Jaycox, L. H., Marshall, G. N., Schell, T. L., ... & Wrenn, G. (2011). A Needs Assessment of New York State Veterans: Final Report to the New York State Health Foundation.
9. https://www.va.gov/vetdata/docs/SpecialReports/State_Summaries_New_York.pdf
10. U.S. Census Bureau, American Community Survey PUMS, 2015. Prepared by the National Center for Veterans Analysis and Statistics. Profile of Veterans: 2015. https://www.va.gov/vetdata/docs/SpecialReports/Profile_of_Veterans_2015.pdf (slide 13)
11. Schell, T. L., Tanielian, T., Farmer, C. M., Jaycox, L. H., Marshall, G. N., Schell, T. L., ... & Wrenn, G. (2011). A Needs Assessment of New York State Veterans: Final Report to the New York State Health Foundation.
12. U.S. Department of Veterans Affairs. National Center for Veterans Analysis and Statistics. Expenditures. FY16 Summary of Expenditures by State. <https://www.va.gov/vetdata/Expenditures.asp>. U.S. estimate includes veterans in Puerto Rico and Guam.
13. <https://www.va.gov/communitycare/>
14. <https://www.va.gov/directory/Guide/state.asp?dnum=ALL&STATE=NY>.
15. Centers for Medicare & Medicaid Services. Hospital Compare. NYSHealth calculations based on hospital-level data in Hospital Compare are used to create State-level averages for VA hospitals in New York.

Improving the state of
New York's health

VOICE: 212-664-7656
FAX: 646-421-6029
MAIL: 1385 Broadway,
23rd Floor
New York, NY 10018
WEB: www.nyshealth.org