
9/11/2019

1

VA Office of Tribal Government Relations

15th Biennial Board of Directors Meeting

Thunder Valley Resort

July 17, 2019

Lincoln, CA

2

VA Communications with Tribes

Mission Act

• Sep 2018 Office of Academic Affiliation (OAA) held Q&A NIHB Oklahoma
City, OK

• Oct 2018 OAA presented to the Tribal Self-Governance Advisory Committee
in DC

• Mar 2019 Office of Community Care (OCC) invited Alaska Tribal Leaders to
participate in Tribal Self-Governance Conference in Traverse, MI

• Apr 2019 OCC presented to National Tribal Self-Governance Conference,
Traverse City, MI

• Apr & May 2019 DTLL Office Enterprise Integration, VA compiling feedback
w/anticipation of release to tribes

• Jun 2019 DTLL OTGR sent key information on implementation of Mission
Act

• Jun 2019 SECVA taping with national syndicated radio show “Native
American Calling” to discuss Mission Act

3

VA Communications with Tribes

Reimbursement Agreements

• Mar 2019 Office of Community Care (OCC) met with Alaska Native Tribal
Health Consortium

• TBD DTLL seeking nominees for the Care Coordination Workgroup

9/11/2019

2

4

VA Communications with Tribes

On the Horizon - FYI

• Jun 2019 DTLL from HUD regarding expanding Tribal HUD-VASH responses
due by July 3, 2019

• 2019 Senators Tester (D-MT), Sullivan (R-AK), Udall (D-NM) and
Murkowski (R-AK) introduced legislation for a VA Tribal Advisory Act of
2019 - to establish a VA Advisory Committee on Tribal and Indian Affairs

5

Regional Update

Highlights

• Tribal Veteran Representative Training – 3 events, 1 OR, 2 CA anticipate 1 CA
and 1 WA – these training are in collaboration with State Departments of
Veterans Affairs and hosted by tribes

• Claims Events – 3 so far and 2 more scheduled – connecting Veterans to
benefits and services in Indian Country

• Working with Urban Indian Health Programs to connect with VA programs
• Working with Senior Tribal Programs to connect with VA programs
• Working on National “I am Not Invisible Campaign” featuring Native Women

Veterans who have served in the military
• VA will be releasing 2018 Executive Summary Report on VA Claims Events in

Indian Country – Guide for Best Practice
• VA released its 2018-2024 Strategic Plan updated May 2019 – see link:

https://www.va.gov/performance/

6

VA ~ Office of Tribal Government Relations

Contact Info
Stephanie Birdwell - Director

VA Office of Tribal Government Relations:
StephanieElaine.Birdwell@va.gov

(202) 461-4851

Terry Bentley- Pacific District Regional Specialist
VA Office of Tribal Government Relations:

Terry.Bentley@va.gov (541) 440-1271 direct

https://www.va.gov/performance/
mailto:StephanieElaine.Birdwell@va.gov
mailto:Terry.Bentley@va.gov

9/11/2019

3

7
.

Kara Hawthorne,
Program Manager

VA Indian Health Service (IHS) /
Tribal Health Program (THP)
Reimbursement Agreement Program

6/1/2019

8

Background

• The VA- IHS/THP Reimbursement Agreements Program provides a
means for IHS and THP health facilities to receive reimbursement from
the VA for direct care services provided to eligible American
Indian/Alaska Native (AI/AN) Veterans.

• This program is part of a larger effort set forth in the VA and IHS
Memorandum of Understanding signed in October 2010 to improve
access to care and care coordination for our nation’s Native Veterans.

• The National VA-IHS Reimbursement Agreement signed in December
2015, and we began executing individual THP Agreements at that time.

• The National Agreement and THP Reimbursement Agreements with
individual THPs and Alaska THPs extended to June 30, 2022.

IHS/THP Milestones

• October 1, 2010: the VA Under Secretary for Health and the IHS Director signed a
Memorandum of Understanding (MOU).

• March-May 2012: VA, IHS, and THPs initiated tribal consultation on a draft national
agreement.

• June 2012: Confirmed the approach of one National Agreement with IHS and
individual sharing agreements under 38 USC 8153 for THPs due to their sovereign
nature.

• August 24, 2012: VA Under Secretary for Health signed and distributed the Dear
Tribal Leader Letter with program guidance.

• December 5, 2012: VA-IHS National Agreement signed.

• June 28, 2018: VA-IHS National Agreement was extended through June 30, 2022.

• June 2018 - present: Most THPs Agreements were extended through June 30th,
2022.

• Present: Ongoing coordination and onboarding of THPs.

5/1/2019

9

9/11/2019

4

• Collaboration - Promotes quality health care through collaborative
relationships both intergovernmental by sharing resources and with the
community

• Choice of Provider and Access - Eligible AI/AN Veterans can choose to
receive their health care from the IHS/THP facility and/or VA facility closer
to their homes in a culturally sensitive environment.

• Pharmacy – facilities will be reimbursed for outpatient medications
dispensed by the facility that are on the VA’s formulary. This is not limited
to emergent prescriptions

• No Copayment – Pursuant to section 405(c) of the Indian Health Care
Improvement Act (IHCIA), VA copayments do not apply to direct care
services delivered by the IHS or THP healthcare facility to eligible AI/AN
Veterans under agreements with VA.

Benefits

10

• No Outstanding Balances

– For United States lower 48 states, IHS and THP medical facilities bill
third parties prior to billing VA. This means VA is only responsible for
the balance remaining after third party reimbursements.

– For Alaska Tribal Facilities, VA reimbursement payment under this
agreement is considered as payment in full. Alaska THPs or other
organizations cannot be reimbursed for such care from entities or
individuals other than the VA.

Benefits Continued

11

12

Direct Care Services

• Reimbursement is for Direct Care Services

• Direct Care Services are defined as any health service that is provided
directly by IHS/THP. This does not include Contract Health Services,
unless those services are provided within the walls of the IHS or THP
facility.

• VA will not reimburse for any services that are excluded from the
Medical Benefits package or for which the eligible AI/AN Veteran does
not meet qualifying criteria.

9/11/2019

5

13

Payment Methodologies and Fees

• Inpatient hospital services are based on Medicare Inpatient
Prospective Patient System (IPPS) for Lower 48 and All Inclusive Per
diem Rate for Alaska.

• Outpatient services are based on the IHS All Inclusive Rate
published in the Federal Register.

• Critical Access Hospitals are reimbursed at the established rate as
determined by Medicare.

• Ambulatory Surgical Services are reimbursed at Medicare rates.

• Administrative fees applied to the following claims:
– Except for Pharmacy, paper claims will incur a $15 fee for the duration of

agreements

14

Eligibility and Enrollment

• VA, IHS and THP are responsible for determining eligibility for health

care services within their respective programs.

• The eligible Veteran must also meet IHS eligibility requirements and

be eligible for services in accordance with 42 C.F.R. Part 136.

• Veterans must be enrolled in the VA system before a claim can be

processed and reimbursed.

• To date, VA has reimbursed over $96 million for direct care
services provided by IHS & THPs covering over 10,100 eligible
AI/AN Veterans.

• IHS:77 Implementation plans signed.

• THP: Currently 114 signed agreements, with ~40 tribes in
progress.

Status

15

9/11/2019

6

16

Basics for Establishing Agreements

• Using the agreement template, the VAMC, THP, and Contracting Officer work together

to complete the draft reimbursement agreement.

• The national template shall always be used.

• Concurrently, the THP works to satisfy local implementation criteria.

• Once the draft is complete, it will be reviewed by Office of Community Care, Network

Contracting Office and Regional Counsel, respectively.

• After final signatures, reimbursement for direct care can commence.

IHS/THP Agreements Versus Other MOUs

17

Reimbursement agreements:

• Apply only to AI/AN Veterans receiving direct care services, except in
Alaska.

• Do not relate to existing Memorandum of Understandings (MOUs) or
sharing agreements.

• Program guidance and authorities for these agreements do not apply to
other agreements or MOUs that maybe in progress and/or in place.

• While some VA Medical Centers’ (VAMCs) staff involved with
Reimbursement Agreements might also be the points of contact for
other MOU development efforts, the efforts should be considered
separate and distinct.

IHS/THP Resources and Contact Information

18

Information on how to establish
agreements, templates, forms and guides
about the program are housed at Veterans
Health Administration (VHA), Office of
Community Care

https://www.va.gov/COMMUNITYCARE/pr
ograms/veterans/ihs/index.asp

https://www.va.gov/COMMUNITYCARE/pr
oviders/info_IHS-THP.asp.

For more information on getting started
with Tribal Health Program agreements,
please contact us via email at;
tribal.agreements@va.gov

https://www.va.gov/COMMUNITYCARE/programs/veterans/ihs/index.asp
https://www.va.gov/COMMUNITYCARE/providers/info_IHS-THP.asp

9/11/2019

7

19

VA MISSION Act: An Overview Of Key Elements

What is the MISSION Act?

The VA Maintaining Internal Systems and
Strengthening Integrated Outside Networks
(MISSION) Act of 2018 will fundamentally transform
VA’s health care system. It will fulfill the president’s
commitment to provide Veterans with more choice
in their health care providers. The Act includes four
main pillars:

1. Consolidating VA’s community care programs.

2. Expansion of Caregivers Program

3. Flexibility to align its asset and infrastructure

4. Strengthening VA’s ability to recruit and retain
health care professionals.

What is it NOT?

The MISSION Act is not a step toward privatization. It’s

about significantly improving Veterans’ experience and

enhancing their access to care.

Key Elements

Community Care - Consolidates VA’s multiple
community care programs into one that is easier to
navigate for Veterans and their families, community
providers and VA employees.

Caregivers Program - The Act expands eligibility for VA’s
Program of Comprehensive Assistance for Family
Caregivers (PCAFC) by including eligible Veterans from all
eras of service.

Asset and Infrastructure - The Asset and Infrastructure
Review (AIR) process in the Act will provide VA the
necessary flexibility to align its infrastructure footprint
with the needs of the nation’s Veterans.

Recruit and Retain - The Act will allow for additional,
improved recruitment efforts, including a new
scholarship program, greater access to VA’s education
debt-reduction program and improved flexibility for
providing bonuses for recruitment, relocation and
retention.

20

Veteran Community Care: Key Changes

New for Veterans

Veterans receive new benefits under the Veteran Community Care Program. These benefits include:

• Access to urgent care

• Expanded eligibility for community care

• Scheduling by the Veteran and VHA

• Technology that streamlines communication

New for Community Care Providers

Establishment of the Community Care Network and Veteran Care Agreements. Community providers must now:

• Undergo an industry standard credentialing process

• Be subject to an exclusionary process

• Complete mandatory training

• Technology that streamlines bidirectional
communication

New for VA Staff

Introduction of new and modernized IT systems and business processes that will result in:

• Fewer manual process / increased automation

• Increased availability of performance metrics

• Broader options for care coordination

• Faster, easier, auditable information sharing
21

Only direct impact to the IHS/THP reimbursement program is section 101, which
allows for the continuation of the program

9/11/2019

8

Community Care Network (CCN)

Benefits of the CCN:

• Gives VA control of Veteran care and experience

– VA is taking back scheduling, care coordination,
and customer service functions

• Gives VA convenient access to a network of
qualified, credentialed providers

– by having a provider network accredited by a
nationally recognized accrediting body

– by increasing local collaboration on network
development

– by having visibility into the provider network
via the Provider Profile Management System
(PPMS)

• Gives VA a streamlined community care processes

– by including more services under CCN

– by no longer adjudicating claims

The Community Care Network (CCN) is a new set of region-based contracts to provide health care
services in the community through a contractor who builds and credentials the associated
network and processes claims.

Achieved in Partnership

VACO ContractorVAMC
Region/

VISN

22

Community Provider Resources

• Update with latest
Community Care Network,
MISSION Act, etc. fact sheets,

• Post any Community Care
programs and policy changes,

• Provide links to external
websites of interest/use for
providers

• https://www.va.gov/COMMUNI
TYCARE/providers/index.asp

VA Community Provider Website

• A monthly e-publication for
community providers that
delivers scheduled updates
about programs, policies and
changes.

• Subscribe at:
https://public.govdelivery.com/
accounts/USVHA/subscriber/ne
w?topic_id=USVHA_1240

VHA Provider Updates Newsletter

• Office of Community Care
Overview Series: An overview
of Community Care Programs.

• Accredited Topics Series:
Accredited webinars with VA
experts presenting on health
care-related topics.

• Register at:
https://www.train.org/vha/welco
me

VA Community Provider Webinar
Series

23

Click here for detailed information on community care and urgent care.

Community Resources

• VA Mission Act and New Veterans Community Care Program Fact Sheet

https://www.va.gov/COMMUNITYCARE/docs/pubfiles/factsheets/FactSheet_2
0-13.pdf

• Video – Community Care Network

https://youtu.be/T4t4M1cVybE

• Community Providers Webpage
https://www.va.gov/COMMUNITYCARE/providers/index.asp

• CCN fact sheet

• Community Care Network (CCN) Fact Sheet Library
https://www.va.gov/COMMUNITYCARE/pubs/factsheets.asp

24

https://www.va.gov/COMMUNITYCARE/providers/index.asp
https://public.govdelivery.com/accounts/USVHA/subscriber/new?topic_id=USVHA_1240
https://www.train.org/vha/welcome
https://www.va.gov/COMMUNITYCARE/pubs/factsheets.asp
https://www.va.gov/COMMUNITYCARE/docs/pubfiles/factsheets/FactSheet_20-13.pdf
https://youtu.be/T4t4M1cVybE
https://www.va.gov/COMMUNITYCARE/providers/index.asp
https://www.va.gov/COMMUNITYCARE/pubs/factsheets.asp

