

Managing VBA Performance & Results FY20 Q1

Under Secretary for Benefits
Paul R. Lawrence, Ph.D.

January 30, 2020

Choose **VA**

VA

U.S. Department
of Veterans Affairs

Agenda

- ✓ Overview
- ✓ FY20 Q1 Results
- ✓ Colmery Act
- ✓ BWN
- ✓ #BestYearEver

VBA Overview and Priorities

25,362

EMPLOYEES

54%

VETERANS

\$30B In benefits distributed in FY20 Q1

540

Intake sites, out-based facilities,
VetSuccess on campus sites, and
VR&E offices

56

Regional offices

39

Other special processing and
call centers

Provide Veterans with
the benefits they have
earned in a manner that
honors their service

Ensure we are strong
fiscal stewards of the
money entrusted to us

Foster a culture
of collaboration

VBA Business Lines

FY19 Q4 Accelerated Performance: New FY20 Targets

Compensation
3% more

Insurance
**Find 30% more difficult
to find beneficiaries**

Appeals
**Eliminate legacy
appeals by July 4, 2020**

Home Loan Guaranty
New target: 1-day COE

Pension & Fiduciary
3% more

VR&E
**5% more positive
outcomes**

BLUF: FY20 Q1 Performance – Outstanding

Met or Exceeded All Key Performance Metrics

 Compensation		 Education	
 Appeals		 Vocational Rehabilitation & Employment	
 Pension & Fiduciary		 Home Loan Guaranty	
 Insurance		 Transition & Economic Development	

Target Met or Exceeded

Strong Progress

Target Not Met

Targets Exceeded

Takeaways

- Claims over 125 days—backlog
- November: A record-low backlog of 64,783
- Historic backlog of 611,000 in 2013
- Veterans now receive benefits faster, wait less

PERFORMANCE INDICATORS

	FY20 Q1	Target
Claims Completed	352,138	325,066
Average Days to Complete	94.4	125
Issue Quality	95.6%	96.0%

5M Veterans Served
\$23.1B Paid

Targets Exceeded

Takeaways

- AMA is a success!
- Veterans filing in the 2 VBA decision lanes get claims resolved faster

Reduction of Legacy Appeals

PERFORMANCE INDICATORS

Inventory (Non-Remand)*

*Note: Pre-"board" workload inventory

AMA@VBA

PERFORMANCE INDICATORS

Target (Average Days)

Average Days to Complete

Claims Received

FY20 Q1

Target

96,350

104,899

Two VBA Decision Lanes

Supplemental Claim

Higher-Level Review

125

125

71

52

85,105

20,374

Veterans Pension and Dependency Indemnity Compensation (DIC)

Targets Exceeded

Takeaway

- Provides security for those who've earned it and a legacy for those who've sacrificed

PERFORMANCE INDICATORS

	FY20 Q1	Target
Claims Completed	34.7K	30.3K
Veterans Pension Average Days to Complete	102.5	125
DIC Average Days to Complete	93.5	125

Veterans Pension

237K Beneficiaries Served
\$785M Paid

DIC

437K Beneficiaries Served
\$1.9B Paid

Fiduciary

Targets Exceeded

Takeaway

- VA is an essential guardian working to ensure that vulnerable Veterans and beneficiary benefits are protected from fraud and abuse

PERFORMANCE INDICATORS

Field Examinations

FY20 Q1**Target**

25.0K

24.5K

177,394 Beneficiaries in the Program

Targets Exceeded

Takeaway

- The Insurance team responded to a challenge and nearly **met their annual target** to find hard-to-find beneficiaries in Q1

PERFORMANCE INDICATORS

	FY20 Q1	Target
Timeliness of Disbursements	3.0 days	4.0 days
Accuracy of Disbursements	98.6%	99.0%
Hard-to-Find Beneficiaries	1,408	383
Benefits Paid to Found Beneficiaries	\$7.9M	—

5.7M Lives Insured
\$1.2T in Coverage

Targets Exceeded

Takeaways

- Student Veterans are getting their education claims resolved faster with the on-time implementation of the Colmery Act
- More on this from Charmain Bogue later

PERFORMANCE INDICATORS

Timeliness of Processing
Original Applications

FY20 Q1

Target

18.5 days

28 days

Accuracy

97.0%

95.0%

577,651 Students

\$3.1B Paid

Targets Exceeded

Takeaways

- More Veterans are using VR&E and experiencing more positive outcomes
- Tele-counseling continues to expand, making it easier for Veterans to access these services

PERFORMANCE INDICATORS

Positive Outcomes

(Employment, Independent Living, Persisting in School)

FY20 Q1**Target**

4,299

3,860

Over 1,000 Rehabilitation Counselors

Over 350 Office Locations

104 VetSuccess on Campus Sites

Targets Exceeded

Takeaways

- Veterans now have faster access to VA home loans and services
- Loan volume (purchase and refinance) increased significantly

PERFORMANCE INDICATORS

Certificate of Eligibility
within 5 days

FY20 Q1

Target

99%

98%

Certificate of Eligibility
within 1 day

87.75%

75%

22,269 Foreclosures Avoided

\$28.9M In Approved Specially Adapted
Housing Grants

256,690 Loans

\$76B Total Loan Amount

Targets Exceeded

i Takeaways

- Launch of Solid Start on December 2: Consistent, Caring Contact for Transitioning Service Members
- Contact at 3 key intervals (0-90, 91-180, 181-365 days) post transition

PERFORMANCE INDICATORS

	Actuals	Target
VA TAP Touches (FY20 Q1)	90,389	—
VA TAP Customer Satisfaction	95.7%	95%

Thank You

to VA Office of Information
and Technology!

James P. Gfrerer

Assistant Secretary for
Information & Technology and
Chief Information Officer

-
- John Blankenship
 - Ruchika Croall
 - Dominic Cussatt
 - John Everett
 - Jack Galvin
 - John Gardner
 - Ty Jacobs
 - Daniel McCune
 - Joe McDowell
 - Yu (Boris) Ning
 - Rob Orifici
 - Susan Perez
 - Dennis Peterson
 - Angela Rust
 - Roger Sigley
 - Rob Smith

Outreach, Budget and Oversight

Outreach

Budget and Oversight

Fulfilling Commitments Made in FY19 Q4

**We Fulfilled the
Promise**

December 1, 2019

Forever GI Bill

**Colmery Act
Completion**

We Met the Law

January 1, 2020

Blue Water Navy

**Claim Adjudication
Began**

Charmain Bogue
Executive Director,
Education Service

Colmery Act

We Fulfilled the Promise

Milestones

- November 28, 2018 announced Colmery Act reset
- Promised a December 1, 2019 launch
- Clarified accountability and program support
- Teamed with OIT to streamline and improve technology delivery
- Delivered on-time December 1, 2019!
- More to follow on “True Up”

By The Numbers

950 STEM Scholarships awarded since August 1, 2019

7,000+ Certificates of Eligibility to Veterans for VET TEC

2,300+ Purple Heart Recipients had benefits increased

17,000 Months of GI Bill entitlement restored

695 Schools offer priority enrollment

Beth Murphy
Executive Director,
Compensation Service

Blue Water Navy

We Met the Law

- The Blue Water Navy Vietnam Veterans Act of 2019 was signed into law by President Trump on June 25, 2019
- Implemented the law - effective Jan. 1, 2020
- First claim awarded on Jan. 1 in Manila (Dec. 31 in Washington, D.C.)
- Digitized 26,000 boxes of logs and approximately 28 million images with the U.S. National Archives and Records Administration (NARA) to verify Veterans' locations
- Trained experienced claims specialists on the law and benefits
- Launched a campaign to raise Veteran awareness
- More than 16,000 Veteran claims and more than 1,200 survivor claims submitted to date

Vietnam Veterans: We Will Honor Your Service

One Last Thing

Veterans Benefits Banking Program (VBBP)

Want to get paid **faster, safer, and with fewer fees?**

To set up an account with a VBBP participating bank that understands Veterans' unique financial needs, go to www.va.gov/change-direct-deposit or www.veteransbenefitsbanking.org or call us at **1-800-827-1000**.

FY19 Q1 v. FY20 Q1: We're Doing More, Faster

	FY19 Q1	FY20 Q1	
Compensation - Claims Completed	315K	352K	✓
Compensation – Average Days to Complete	104	94.4	✓
Fiduciary – Field Exams	19,800	24,988	✓
Education – Days to Process Original Application	27.2	18.5	✓
VR&E – Positive Outcomes	3,932	4,299	✓

Summary

- ✓ Outstanding Performance
- ✓ Fulfilled Promises
- ✓ On track to have our #BestYearEver

#BestYearEver
VBA FY20

Connect with us!

This webcast and materials will be posted at:
benefits.va.gov/stakeholder

For VA customer service, call:
1-800-827-1000

To learn more about VA Benefits, visit:
benefits.va.gov

For more specific questions, access:
[Inquiry Routing & Information System \(IRIS\)](#)

#BestYearEver
★ VBA FY20

[@VAVetBenefits](#)

[@VeteransBenefits](#)

[@VAVetBenefits](#)

[@VABenefits](#)

[Subscribe to the
VBA Benefits
Bulletin](#)

[Regional
Office
Directory](#)

Thank You

#BestYearEver

