COMPARISON OF U.S. GAY AND HETEROSEXUAL VETERAN HEALTH SERVICES

by

Lauren N. Smith

B.S., University of Pittsburgh, 2009
Submitted to the Graduate Faculty of

Graduate School of Public Health in partial fulfillment

of the requirements for the degree of

Master of Public Health

University of Pittsburgh
2013

UNIVERSITY OF PITTSBURGH

GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted

by

Lauren N. Smith

on

April 9, 2013

and approved by

Essay Advisor:

Mark Friedman , PhD, MSW,MPA

Assistant Professor

Department of Behavioral and Community Health Sciences

Graduate School of Public Health

University of Pittsburgh

Essay Reader:

Elizabeth Winter, PhD, LSW

Academic Coordinator and Clinical Assistant Professor

School of Social Work

University of Pittsburgh

ABSTRACT
Gay U.S. service members have existed since the beginning of the U.S. military, however only recently have these individuals been permitted to be open about their sexual orientation. As gay service members return home, transition to veteran status, and begin accessing much needed health services this lack of recognition continues. This unique minority status may translate to substandard health care services and difficult access to health care services for this population. Equal and timely access of services is a significant public health issue for all marginalized populations. This paper begin with a review of the current literature regarding healthcare for veterans, and health care for gay males, in order to identify potential gaps in gay male veteran health care. In addition, ten interviews, five with self-identified gay male veterans and five with self-identified heterosexual male veterans, were conducted to better understand the differences in health care services and health care needs for this population. This study identifies the gaps that exist in health care services for gay veterans including acknowledgement of sexual orientation by health care providers, lack of cultural sensitivity among health care professionals, and unique mental health implications for gay veterans. Implications of this study include the need for more research of gay veterans, the need for cultural awareness training among Veteran’s Affairs employees, and the need for mental health services specifically tailored for gay veterans.
TABLE OF CONTENTS

vpreface

1.0
Introduction
1
1.1
literature review
2
1.1.1
Veteran Health Issues and Access of Care
2
1.1.2
Gay Health Issues and Access of Care
7
1.1.3
Potential Gaps in Gay Veteran Care
11
2.0
methods
15
3.0
results
18
3.1
demographics
18
3.2
accessing health care services
19
3.3
‘out’ to health care providers
21
3.4
critique of va healthcare services & staff
23
3.4.1
Praises of Health Care Services
23
3.4.2
Criticisms of Health Care Services
23
3.4.3
Critique of Health Care Staff
25
3.4.4
Improvements
26
3.5
potential impact of sexual orientation
28
3.5.1
Impact on Health Care and Staff Interactions
28
3.5.2
Impact on Mental Health
29
3.6
summary of findings
30
4.0
discussion
32
Appendix A: recruitment letter/phone call
36
Appendix B: Introductory script/informed consent
37
Appendix C: interview questions
38
Appendix D: referrals
40
bibliography
41

 List of tables
table 1: demographic data
20
TABLE 2: SERVICES USED AND LENGTH OF UTILIZATION
21
preface

Thank you to all lesbian, gay, bisexual and transgender service members and veterans for your service. Thank you to all of the individual veterans and veteran organizations that were integral in identifying veterans willing to participate in the study, and all of the veterans that participated in this study. Thank you to the committee members for reading, reviewing, and providing guidance on this paper, Dr. Mark Friedman and Dr. Elizabeth Winter.
1.0
Introduction

The Department of Veterans Affairs (VA) is one of the biggest government agencies with veteran healthcare as one of its oldest components. It is also one of the largest providers of healthcare for recently discharged veterans, particularly after the latest expansion, which extended services to a greater number of veterans (Cohen et. al., 2009). Many veterans face a variety of barriers when attempting to receive adequate and comprehensive healthcare, including embarrassment, cost, transportation scheduling issues, and stigmatization (Hoge et al., 2004); many veterans also have extreme difficulty readjusting to civilian life and reintegration with their family (Bowling & Sherman, 2008) (Sayer et al., 2010), but for one group, gay male veterans, receiving quality healthcare for their physical and mental needs may be an even greater challenge.

There is a lack of research and corresponding literature about gay veteran health care, so this paper will focus on veteran health issues, accessing health care services, and unique health issues of individuals who identify as gay separately. An analysis of these topical areas will help to identify potential gaps in health care received by gay veterans.
There are a variety of barriers to finding concrete research about gay veterans, particularly in regard to accessing VA health care. Barriers to previous gay veteran research most notably include the 1993 ‘Don’t Ask, Don’t Tell, Don’t Pursue’ policy, prohibiting gay military members from serving openly, causing a lack of formal identification of sexual orientation of military members and veterans and precluding any investigation of gay veteran health care needs. However, the September 2011 repeal of this policy will likely lead to an increase in ‘out’ military members and veterans making it more important than ever to recognize and keep track of gay veterans, ensuring that every veteran receives the same quality of health care, and make gay veteran research a priority.
The purpose of this study was to further explore the potential health care needs of gay veterans, both those that are expected and those that may still be hidden, as well as better understand any real or perceived barriers to accessing health care through the VA health system for gay male veterans. This information can further be used to determine any differences in health care between heterosexual and gay veterans, and the potential impact on health outcomes due to these differences. This study may also be used in the future to resolve any inequities and advocate for veterans. Given the lack of research about the gay veteran population, particularly in regard to health care, exploratory interviews were conducted with gay veterans to further explore the issue. Themes were identified from the interviews, supported with direct quotes from interviews and are displayed in tables.
1.1 Literature review
1.1.1 Veteran Health Issues and Access of Care

Many veterans who return home from the long and arduous task of military service are able to switch back to civilian life with little difficulty or initially face struggles, which resolve on their own (Bowling & Sherman, 2008). However, there is a portion of returning veterans who have a great deal of difficulty with this transition and face an assortment of reintegration issues. According to Bowling and Sherman (2008), “often service members report that they feel anxious, have difficulty connecting to others, experience sleep problems, miss the structure and camaraderie of military service, and have especially strained intimate relationships” (p. 451). The Institute of Medicine (IOM) reiterates these claims with a report that makes a connection between deployment to a war zone and marital and family conflict (including intimate partner violence and adverse effects on children), employment, incarceration, and homelessness (IOM, 2006).

 In addition, many veterans encounter a variety of psychological and physical health issues, and the question of the impact of service on enduring health outcomes is reemerging (Dobkin & Shabani, 2009). It is no surprise that service in the armed forces generally takes an excessive toll on the body and according to the Department of Veterans Affairs (VA), musculoskeletal ailments, particularly joint and back disorders, are the most common diagnosis among recent veterans (VA Healthcare Epidemiology Program, 2012). These ailments likely arise from the extreme physical exertion common in the military and make this a widespread issue for veterans of all demographics. Additionally, several studies have shown that time in the military often leads to an increase in participation in risky behaviors when exiting the military; the most common and most influential to physical health is smoking (Dobkin & Shabani, 2009). As veterans age their health deteriorates at a much faster rate than that of non-veterans, with greater mortality from lung cancer and cardiovascular disease, both of which are impacted by smoking (Bedard & Deschenes, 2003). Research also suggests that as veterans age, their health worsens at a faster rate than among non-veterans, “veterans are 5% more likely to be disabled than non-veterans by their mid-fifties (Bedard & Deschenes, 2003, p. 1). Risky health behaviors and disabilities may prevent veterans from working or having health insurance, and become catalysts for additional health concerns, all increasing a veteran’s dependence on the VA Healthcare System.

More markedly, the second most common problem for veterans according to the VA is broadly listed as “mental disorders” (VA Healthcare Epidemiology Program, 2012), upon breakdown, the top ‘mental disorders among recent veterans admitted to the VA include, post-traumatic stress disorder, depressive disorders, neurotic disorders, and affective psychoses (VA Healthcare Epidemiology Program, 2012). “Prior research shows that veterans are at high risk for mental disorders with post-traumatic stress disorder (PTSD) as the most commonly diagnosed” (Cohen et al., 2009, p. 18). One large study by Hoge and colleagues surveyed 1,700 Army and Marine personnel who had served in Iraq and found that up to17% met criteria for major depression, generalized anxiety disorder, or PTSD, and that up to 33% of service members admitted to using more alcohol than they intended (as cited in Bowling & Sherman, 2008). Mental disorders, including PTSD, are important health issues in their own right, but have also been linked to higher rates of physical symptoms as well, such as chronic physical illness and overall mortality (Cohen et al., 2009). Many veterans have also reported reintegration issues upon returning to community life, an issue particularly prevalent for those veterans experiencing PTSD (Sayer et al., 2010), including issues in their marriage and family life as well as occupational issues, which may potentially result in divorce or domestic violence (Bowling & Sherman, 2008) and a loss of much needed social support.

Suicide is an additional concern for veterans that unfortunately has only recently begun to gain more attention, in part due to the mainstream media. In one study by Kang and Bullman (2008), increased risk for suicidality was found among former active duty veterans as well as veterans diagnosed with affective psychoses, neurotic disorders, alcohol/drug dependence, acute reactions to stress, adjustment disorders, and other depressive disorders. There are many risk factors for suicide, such as history of mental disorder (particularly depression), alcohol/substance abuse, isolation, barriers to treatment, easy access to methods, stigma, loss, and physical illness (CDC, 2012), almost all of which are prevalent among the veteran population. Worst of all, studies have shown that not only are veterans more likely to experience suicide ideation, but are also more likely to act on a suicidal plan (Sher et al., 2012). However, this is not news to the VA, who have had crisis lines and suicide prevention plans in place for years (Kemp & Bossarte, 2012). Even so, suicide rates among veterans continue to rise, and according to the most recent report from the VA, an estimated 22 veterans died by suicide each day in the year 2010 (Kemp & Bossarte, 2012).
Accessing health care services for veterans can be a complicated system that is not easily navigated. In the past, the VA was only required to provide health care services to veterans who have service-connected conditions, to veterans unable to pay for necessary medical care, and to specific groups of veterans, such as former prisoners of war (CBO, 2010). Fortunately, veterans from recent conflicts, such as Operation Iraqi Freedom, Operation Enduring Freedom and Operation New Dawn, have greater access to VA services compared to veterans in the past, when only 10% of Vietnam veterans enrolled in VA care (Cohen et al., 2008). The VA has opened its doors to allow more returning veterans to qualify for access to the VA Health Care facilities, as long as the individual served in the active Military, Navy or Air Force and was discharged or released under conditions other than dishonorable as well as select members of the Reserves and National Guard who meet certain requirements (U.S. Department of Veteran’s Affairs, 2012). An astounding, “40% of all separated Operation Enduring Freedom and Operation Iraqi Freedom veterans have obtained outpatient and/or inpatient care at VA facilities” (Cohen et al., 2009). While it is admirable that more veterans have the ability to potentially access the health care system, needed services may be difficult to acquire, due to bureaucratic pitfalls in the VA system. “The VA runs the largest integrated health-care system in the country, with more than 1,400 hospitals, clinics and nursing homes employing 14,800 doctors and 61,000 nurses” (Waller, 2006, p. 1). However, in such a large system, ease of access and obtaining timely care has been cited as a major issue. In the past, a lawsuit, Veterans for Common Sense v. Peake, Case No. 07-03758 challenged the lack of timely mental health care for veterans in the VA system, among other problems, and while the judge’s decision acknowledged the VA’s inadequacies on this matter, no remedy was identified and implemented (Fairweather, 2008). The experience of deployment as well as mental and physical illness may also be a factor in many other issues veterans face, such as homelessness, anxiety, sleep problems, and relationship difficulties (Lamberg, 2008) (Perl, 2011). Intimate relationships are often especially strained with divorce and domestic violence rates increasing considerably for individuals returning from service (Bowling & Sherman, 2008). For some veterans, a job would allow for outside health care access addressing these issues, but many veterans do not have this privilege and therefore must rely on the VA for all of their health care needs. Recent veterans are often subject to waiting several months before receiving services or compensation for disability claims and access to timely care varies greatly (Fairweather, 2008), mainly due to the high influx of veterans and high demand for services. Disabled veterans and veterans with various mental health issues may be ill-equipped to file disability claims or necessary medical forms, making the process adversarial for this population (Fairweather, 2008). Long wait times and confusing or difficult filing procedures may perpetuate the severity of health issues faced by many veterans.
1.1.2 Gay Health Issues and Access of Care

Our society is becoming increasingly more accustomed to the idea and subsequent acceptance of people who identify with the lesbian, gay, and bisexual (LGB) community. An additional two states passed same-sex marriage acts in 2012, bringing the national total to nine states and Washington D.C. President Obama’s recent inaugural speech alluded to the struggles of the gay rights movement and promised equality for individuals who identify as lesbian, gay, or bisexual. The Healthy People 2020 Goals and Objectives, a leading source in forming the direction of the U.S. healthcare agenda, also acknowledged the need for more information about lesbian, gay, bisexual and transgender (LGBT) healthcare needs (U.S. Department of Health and Human Services, 2012). Creators of the goals and objectives recognized the disparities in health coverage for this population, challenges in receiving competent care, and lack of understanding and information regarding this population’s specific health care needs. Attempts to move towards more action are undertaken by adding a new category (in 2010) specifically dedicated to the broad LGBT population. While the Healthy People objectives regarding LGBT health may be quite small, it is an historic period for our country and an important initial stage in the quest for health equity. The Williams Institute in the UCLA School of Law states that more population based surveys include questions in order to more correctly estimate the size of the LGBT population in the United States, and estimates that, “there are approximately 9 million LGBT Americans, a figure roughly equivalent to the population of New Jersey ” (Gates, 2011, p. 1). Recently, it has become more accepted that individuals who identify as lesbian, gay, bisexual, or transgender have unique healthcare needs that must be addressed along with general medical care (U.S. Department of Health and Human Services, 2012). All of this new information is a clear recognition of the need for a clearer LGBT health agenda and hopefully the pertinent issues will be recognized among professionals.
More specifically, physical health care issues that are of great concern in the gay population include infectious diseases such as HIV, viral hepatitis, and other sexually transmitted diseases (STDs) “which are more common among gay men generally due to a lack of proper knowledge or using proper protection” (Ramchand & Fox, 2008, p. 371). Screening and prevention of these infections should be prevalent for all sexually active individuals, however “gay and bisexual men are at disproportionate risk for many STDs including HIV” (Valdiserri, 2008, p. 159). The reasons for these disparate rates are many, including number of partners, physiologic factors, sexual networks and meeting places, as well as developmental and psychological factors and age when sexual experiences begin (Valdiserri, 2008). Risk and rates of STDs, HIV, and viral hepatitis are greater among gay and bisexual men and require additional focus within this community.
Perhaps even more prevalent than physical health disparities, epidemiologic surveys have also shown increased mental health concerns with higher rates of depression, substance abuse, and suicidality (as cited in Friedman et. al., 2008), increased need for violence prevention (criminal and intimate partner) (U.S. Department of Health and Human Services, 2012) as well as increased rates of smoking (Ryan, et. al., 2001). Homophobia and heterosexism may begin to influence individuals even before adolescence, which may then lead to decreased self-esteem and decreased support extending into adulthood. A 2003 study by Lewis and colleagues found that gay-related stress contributes (independently from typical life stress) to an increase in depressive symptoms in gay and lesbian individuals (Lewis et al., 2003). This study was based on the minority stress model. The minority stress model indicates that stigma, prejudice, and discrimination create a stressful social environment in the form of “the experience of prejudice events, expectations of rejection, hiding and concealing, internalized homophobia, and ameliorative coping processes” (Meyer, 2003, p. 674). Gay individuals may also experience elevated rates of stress due to sexual orientation discrimination, which may contribute to poor physical and mental health (Wolitski, Stall, & Valdiserri, 2008). Literature has previously shown that increased stress may put people of a sexual minority at increased risk of developing harmful psychological and/ or physical conditions (Carbone, 2006). Stress may directly affect the immune system, create anxiety, or increase the risk of hypertension and heart attack (Wolitski, Stall, & Valdiserri, 2008) or indirectly by coping with risky health behaviors (Brunner, 1997).
An increased rate of mental health issues, including depression, as well as substance abuse and suicidality all have important long-lasting impact on an individual’s quality and length of life. Depression affects one’s mood, interest and motivation, in turn impacting relationships and employment productivity. In addition, “epidemiologic studies have linked depression to poorer physical health, including fibromyalgia, high rates of heart disease and smoking” (Gotlib & Hammon, 2009, p. 1). Depression and comorbid substance use may also result in a heightened risk of suicide as well as greater impairment in one’s social and personal life (Davis, et al., 2008). Depressed patients are also more likely to be non-adherent to medical treatment recommendations for other infectious and chronic diseases (DiMatteo, 2000) potentially leading to a greater cycle of disease.

In addition, there are some long-term medical ailments that may be more prevalent in the gay community, due to potentially increased participation in certain risky behaviors. Increased rates of smoking can increase rates of lung cancer and the human papillomavirus infection (a sexually transmitted disease) may lead to anal cancer, something not commonly screened for in either men or women (Rhodes & Yee, 2006).
Furthermore, there is a lack of competency among health care professionals regarding specific health care concerns and the gay population (Krehely, 2009). A general lack of data on LGBT populations and health care issues (U.S. Department of Health and Human Services, 2012) logically results in a lack of comprehensive knowledge about LGBT health care needs and may be reflected in a lack of information about LGBT populations among health care professionals. There is also evidence that suggests prevalence of heterosexism and homophobia among some health care professionals. A survey of members of the Gay and Lesbian Medical Association found that 67% of physicians reported witnessing a gay or lesbian patient receiving substandard care because of his or her sexual orientation (Ramchand & Fox, 2008). Hopefully, in general, this atmosphere is beginning to change, however there is a need for both patients and health professionals to ensure that health care environments are safe and open in order to facilitate better health care for these individuals (Ramchand & Fox, 2008). Gay individuals who do not disclose their sexual orientation to healthcare providers perpetuate the deficiency in personally tailored, comprehensive health care because health care providers may not be aware of a patient’s specific needs or education regarding risky behaviors, and physical or mental health concerns (Krehely, 2009). The issue of comprehensive care may be particularly relevant for gay veterans. Past policies that have prohibited gay men from serving in the military may have contributed to the idea that gay veterans are non-existent, potentially creating a large absence of LGBT health knowledge among veteran health care professionals. Many gay veterans, who due to the long standing practice of hiding their true identity in the military, may be less likely to freely disclose for fear of repercussions or homophobia from health care providers. This may result in sub-standard care or failure to identify particular physical or mental health issues.

1.1.3 Potential Gaps in Gay Veteran Care

It would be no surprise that health disparities in gay male health care in society also equate to gaps in the health care needs of gay veterans. In addition, the past ‘Don’t Ask, Don’t Tell’ military environment may lead to even wider gaps in gay veteran care than in general care in society. There may also be combined physical and mental health effects for those individuals who uniquely identify as both a gay male and a veteran.

The various mental health implications and substance use concerns for many veterans, such as depression, generalized anxiety disorder, and PTSD (Bowling & Sherman, 2008, p.451) combined with those that are prevalent for gay individuals, again higher rates of depression, substance abuse, and suicidality (Friedman et. al., 2008), together with the increased need for violence prevention (criminal and intimate partner) (U.S. Department of Health and Human Services, 2012), may result in additional or new mental health issues arising for gay veterans.
For years, under ‘Don’t Ask, Don’t Tell’ and prior policies, it has been protocol for gay service members to hide their sexual orientation. Discrimination on the grounds of a non-heterosexual orientation and encouragement of denying or hiding one’s sexual orientation can also create additional sources of stress, known as “felt-stigma and self-stigma”, the stigma felt from an outside source in addition to stigma against one’s own sexual desires, resulting in negative impacts on mental and physical health (Herek & Garnets, 2007) (IOM, 2011). The experience of closeted service members could also loosely be compared to that of LGBT youth, who have an even more difficult time compared to their counterparts because they are often not recognized as existing within U.S. society, creating difficult life issues (GLMA, 2001). This is consistent with the previously mentioned minority stress model and can be true for many gay individuals separate from the military. However, it may be even more difficult for service members to overcome this stress due to the discriminatory nature of the prior policy. Many people may regard sexual orientation as a private, personal part of one’s life. However, an individual’s sexual orientation extends much farther than merely the bedroom. A service member who identifies as gay is not able to fully protect their partner or family on insurance forms, put a picture on their desk or next to their bunk, invite friends or co-workers to their house, or have open and intimate conversations about their lives, particularly with fellow service members. Smith & Ingram noted that “Heterosexist environments and non-supportive social interactions have been highly correlated with depression and psychological distress” (as cited in Sinclair, 2009, p. 708). Additionally, stressful or psychologically trying situations are when one needs support the most. The impact of the combination of the potential physical and mental health issues from identifying as gay and as a military member are unknown. Furthermore, unique mental health concerns of being gay in the military are unknown as well. One goal of this study is to identify these concerns and what they mean for gay veterans and their health.
Many health care professionals working with the veteran population may be less aware that their patients identify as gay, making it imperative for gay veterans to have a safe and secure health care environment in order to be honest about their sexual orientation and sexual practices with their health care providers. Often internalized homophobia or fear of provider attitude can influence a patient’s decision process regarding ‘coming out’ to their physician, however disclosing sexual orientation allows the provider to better tailor care to the patient (Ramchand & Fox, 2008). Discomfort in seeking medical or mental health care may lead to a slew of unintended consequences for the patient. The patient may wait until the medical issue has become so serious that treatment needs to be more intense in order to correct the issue, if correction is possible at all. Furthermore, studies show that patients who feel they are not respected or who receive suboptimal care are likely to experience even worse health outcomes (Blanchard & Lurie, 2004). One recommendation for health care providers in order to improve the health care environment for patients is to create an environment that facilitates open and frank discussion from the beginning of the visit. This could be done by displaying posters or brochures with same-sex couples and adopting gender neutral terms or phrases (Ramchand & Fox, 2008). Even though, ‘Don’t Ask, Don’t Tell’ has been repealed, creating an open, safe and accepting environment may be more challenging in a VA setting than in a communal setting, due to the long standing ‘heterosexual only’ environment.
Even though the physical and mental health needs of the gay population have been studied for decades there is still a significant lack in comprehensive LGBT health information. More research is needed to document, understand, and address the environmental factors that contribute to health disparities in the LGBT community (Gay and Lesbian Medical Association, 2001). Many LGBT individuals still remain invisible in many of the large-scale surveys that describe the health-care needs of Americans (Wolitski, Stall, & Valdiserri, 2008) resulting in only a partial picture of LGBT health. Additionally, there is an even greater lack of data regarding specific gay male health needs among veterans. This study was designed as an initial qualitative, exploratory study in order to better understand some of these potential gaps between veteran health needs and gay health needs and the delivery of these services with the Veteran’s Administration health care system. Results from this study are also intended to improve the quality of healthcare for all veterans by inspiring specialized training of clinicians, and increasing recognition of potential mental health issues attributed to the experience of being gay in the military.
2.0 methods
Due to a lack of knowledge and comprehensive research about gay identified veterans and access of health care services, this exploratory study was undertaken in order to learn more. This study aims to assess experiences and health care issues of subjects post-military service. In-depth first-person interviews were conducted with five self-identified gay veterans and five self-identified heterosexual veterans who had utilized VA Health Care Services. Subjects for the interviews were recruited through professional contacts at veteran’s service organizations throughout Pittsburgh and national organizations. Subjects were not identified through VA Health Care centers in order to keep a clear distinction between this research study and Veteran’s Affairs. The sample for this study was limited only by gender (male) and sexual orientation (gay or heterosexual), but subjects could have served during any era, from any branch of the military, be of any age, and have utilized care for any medical reason. A wide subject pool, with individuals differing in age, current location, branch of military, era served, and health issue were used in an attempt to represent the variety of veterans that utilize the VA health care facilities. All respondents had to have accessed VA Health Care Services since they had left the military in order to be eligible to participate in the study.
Pilot interviews were conducted first, one with a self-identified heterosexual veteran and one with a self-identified gay veteran. With the input from the pilot interviews, alterations were made to interview questions, ordering, and phrasing. Data was collected after obtaining approval of all paperwork and procedures from the Institutional Review Board at the University of Pittsburgh. A recruitment letter (Appendix A) and the author’s contact information were passed on to a variety of national organizations and their individual local chapters, including the Servicemembers Legal Defense Network and American Veterans for Equal Rights. Information was also sent to local veteran’s organizations including, the Office of Veterans Services at the University of Pittsburgh, the Student Veteran’s Association, and Pittsburgh Veterans. All organizations were also provided with instructions to pass on the information at their discretion. Many organizations indicated that the information was sent out to potential subjects via list serves, emails, and social media. Initially, there was a very small response, however after initiating individual communication with many of the leaders of the organizations via email and telephone to answer further questions regarding the study the leaders were able to facilitate additional connections with veterans interested in participating in the study.
Interviews were conducted over the phone, in person at the Graduate School of Public Health at the University of Pittsburgh, or in person at a convenient location for the participant on the University of Pittsburgh campus. Participants were first read the introductory script consisting the informed consent speech (Appendix B), at which time subjects verbally agreed to participate in the study. Subjects were asked a specific set of questions (Appendix C) starting with demographics including, age, race, gender identity, sexual orientation, branch of the military, and length of service. These questions were used to determine diversity of the sample. All demographic questions were open-ended to allow participants to indicate identities as self-defined or include any other information that the subject felt was relevant to these questions.

The remainder of the interview consisted of 19 additional questions (Appendix C). Questions for the interviews were partly based on particular themes found in background literature including the participants use / interpretation / quality of services, if the subject was ‘out’ to health care providers, any unresolved health or mental health issues, and how health care could be improved for gay veterans. All questions were intentionally kept open-ended in order to elicit personal anecdotes and additional information from participants. A list of support services was offered to participants in the event that the interview brought up negative reactions from the participants (Appendix D), however no veteran elected to take the list of services.
Interviews were electronically recorded only if the subject agreed to recording. Responses were simultaneously hand-recorded. Responses were hand-recorded in the event that the subject did not agree to electronic recording. All information provided by subjects was kept confidential and was not labeled with any personally identifying information. Hand recorded information for each subject was cross-compared to electronic recordings (when available) to ensure accuracy of responses. Subjects were asked to spell any unfamiliar words and explain any unfamiliar concepts or jargon. Several copies of responses were created in order to group and analyze data. Responses to initial questions were analyzed manually by cutting and pasting information from copies of the responses into categories by theme or question and supported with individual quotes from participants. Responses were sorted without demographic information as well as with demographic information in order to analyze responses independently but also to identify commonalities among responses. Themes that unexpectedly emerged from the interviews were created as new groups and supported with quotes. Tables were created to more easily classify and organize themes and supporting information.
3.0 Results

3.1 DEMOGRAPHICS
Demographic data was collected first and displays some internal diversity in terms of age, branch of the military, and length of service. All ten respondents identified as male, five respondents identified as gay, five respondents identified as heterosexual. All ten respondents identified as Caucasian even though this was not a requirement for the study. Demographic questions were asked as open-ended questions in order to allow respondents to freely use their preferred language when describing their sexual orientation, gender identity, and race. Overall, respondents who identified as heterosexual were also younger in age. The length of service was not greatly varied between groups. Many subjects indicated that they were on active duty for four years and in the reserves for two years; one subject who was in the military for over fifteen years had been an officer, which may explain his lengthy term of service. The branch of the military in which a respondent served varied among both groups. Demographic data including age, branch of military service and length of service are displayed in Table 1.
Table 1: Demographic Data: Age, Branch of Service, Length of Service (years)
	
	Heterosexual
	Gay

	Age

20-29

30-39

40-49

50-59

60-69
	3

1

0

0

1
	0

2

0

1

2

	Branch of Service

Army

Marines

Navy

Air Force

Combination
	2

1

2

0

0
	0

1

2

1

1

	Length of Service

(years)

1-5

6-9

10-15

15+
	1

3

0

1
	1

3

1

0

3.2 ACCESSING HEALTH CARE SERVICES
Respondents were asked both what initiated their use of health care services as well as what other health care issues they had; however all subjects had utilized multiple health care services and often times the subject could not remember what had initiated use of VA health care, so all reasons for use of services were combined. Subjects accessed health care services for various reasons including: emergency medicine, mental health, acute care, surgical, chronic care, initial access, or other. Gay respondents generally reported greater utilization of VA health care services and for a greater number of reasons compared to heterosexual respondents. Subjects were asked to report use of health care services for all applicable reasons, displayed in Table 2. Each subject was also asked how long he had been utilizing VA health care services. Responses varied based on age of the individual, access to private insurance post-military service, and how long it took to access services.
Table 2: Services Used and Length of Utilization
	
	Heterosexual
	Gay

	Services Used

Emergency Medicine

Mental Health

Acute Care

Chronic Care

Routine Primary Care

Surgical
	1

3

1

1

3

1
	1

2

1

3

4

2

	Length of Utilization

(years)

0-4

5-10

11-15

15+
	3

2

0

1
	0

1

2

2

Subjects were also asked if they had ever been denied care and if so, what reason was given. All ten subjects indicated that they had never been outright denied any type of treatment that was available through the VA, however all subjects indicated that certain services may be difficult to access through the VA. This idea came from both personal experience as well as stories they had heard from other veterans. This is further highlighted in Section 3.4.2. Three gay subjects indicated that one service they were missing was dental care, which is a service that requires different eligibility criteria through the VA. Dental care was a primary concern for two of these individuals who believed that proper dental care was more of a necessity because they were also receiving treatment for HIV/AIDS or chemotherapy for cancer. Other than dental care, no subjects indicated that they had any unresolved or untreated medical issues. Two subjects, one heterosexual and one gay, indicated that while they were never denied mental health care through the VA there were long waiting times or they were so skeptical of the care that they elected to seek outside mental health services.
3.3 ‘OUT’ TO HEALTH CARE PROVIDERS

Both heterosexual and gay respondents were also asked if they had specified their sexual orientation to their health care providers or if their health care provider had ever inquired about their sexual orientation. Three out of five heterosexual respondents indicated that their health care provider had not inquired about sexual orientation and two out of five heterosexual respondents indicated that they were “unsure” if they had been asked or “couldn’t remember”. Four out of five heterosexual respondents stated that they had not told their health care provider that they identified as heterosexual and one heterosexual respondent indicated that he had referred to his wife in conversation with his health care provider, but had not explicitly stated his sexual orientation.

Responses to this question were more varied from gay respondents. All gay respondents reported seeing more than one health care provider within the VA health care system. None of the five gay respondents reported being asked their sexual orientation by a health care provider, and none of the five gay respondents had identified their sexual orientation to every one of their ‘primary’ health care providers. However, all gay respondents had identified their sexual orientation to at least one of their health care providers. Respondents’ reasons for disclosing their sexual orientation varied, but typically fell within one of two categories, medical necessity or comfort with practitioner. One respondent indicated, “It is completely necessary to tell your doctor that you’re gay, it’s essential that they know to test you for HIV, Hepatitis B and C…” Another gay respondent indicated that he told his primary health care provider that he is gay because, “I had established a relationship with the nurse practitioner, I wanted to come out, I wanted to be honest”.

When respondents were asked why they had not come out to all health care providers, answers again fell into one of two categories. Either respondents did not think it was required for that particular health care provider to be aware in order to give competent care or they did not feel comfortable or trust the provider enough to disclose their sexual orientation. One respondent indicated, “It just isn’t necessary for everyone to know that I’m gay, sometimes it’s just not part of what is happening with my care at that time” another gay respondent replied, “There are some people [health care providers] that I just didn’t trust, I don’t know what they are going to do with that information or what they will think”. All five gay respondents also indicated that over the course of going to the various VA health care facilities each had seen several different medical professionals, including doctors, nurses, nurse practitioners, and specialists. When respondents were asked if their sexual orientation was noted in their medical files responses ranged from “No, absolutely not, it is forbidden from being in there” to “I have no idea”.

3.4 CRITIQUE OF VA HEALTH CARE SERVICES & STAFF
All respondents were asked to rate their overall experiences with the VA health care services that they had received and staff with whom they had interacted. Subjects were also asked how VA health care services could be improved and if any improvements could be made with staff.
3.4.1 Praises of Health Care Services

All ten respondents reported that over the course of the time that they had utilized VA health care services they had a “good”, “excellent”, “fantastic”, or ‘sufficient’ experience with some portion of their care of for some period of time. One gay veteran reported that once he was able to access VA health care “it was a gold mine, all services are available in one building and I don’t have to repeatedly get cleared [to access a new health care service].” Three other respondents, two heterosexual and one gay, also reported that once eligible for care it was a fairly easy experience moving around the system. Four veterans, three heterosexual and one gay, reported that the VA facilities (hospital and clinic) were “beautiful”, “outstanding”, and “state-of-the-art”.
3.4.2 Criticisms of Health Care Services
While there was praise for the health care received there was also an abundance of criticisms for the health care that was received. Some of the criticisms came from personal experience and some came from stories that had been told by other veterans. One major theme in criticisms was the “bureaucracy”, “red tape”, or “hoops to jump through” that subjects faced when trying to determine eligibility or disability. One gay subject indicated that once he had lost his job and needed VA health care benefits he was faced with trying to prove his necessity even though he exceeded the income requirements, a process that took almost two years to work through before being able to access VA care. Another heterosexual veteran indicated that he has not experienced ease with moving through the system and utilizing different services, “I really need to see an orthopedic doctor or go to occupational therapy but I can’t get in.” This veteran indicated that he had been trying for the last several months to access this service but has not been successful. One heterosexual veteran had never experienced any of these issues, however, he reported that he heard from many other veterans that “the more you use VA care, the more difficult it gets”, this made him skeptical to utilize the services too frequently or for too many different reasons. Two different veterans, one gay and one heterosexual, indicated that all veterans are assigned a patient representative or a patient advocate, which has been both helpful and not helpful, this is more fully explained in section 3.4.3.
Another theme was time, there were long wait times for appointments as well as not enough time with health care professionals. Nine out of ten subjects reported this criticism. Although this criticism was noted for all types of health care services, it most notably mentioned when discussing mental health care services, with all five subjects who had utilized mental health care through the VA mentioning the wait time as a criticism. As previously mentioned, two veterans, one gay and one heterosexual, said that they had to wait so long to get a mental health appointment that they both elected to seek outside services rather than wait. One of these veterans also indicated, “I kept getting longer and longer wait times to see a therapist, I felt like they were just trying to push me aside so I wouldn’t go.” Another gay veteran said, “I would like to get medication [for anxiety and depression] as well as talk therapy, but it takes so long to get an appointment that I just get the medication and gave up on the talking.” In addition to long wait times in order to get appointments two subjects, both heterosexual, reported that the time that they got to spend with their health care professional was not long enough and they felt “rushed” or “hurried out” of the office.
The last theme that emerged from the interviews was that subjects often were required to switch health care professionals or elected to switch health care professionals, which happened with both primary care providers as well as mental health care providers. This was reported by nine out of ten of subjects. Reasons for switching health care professionals included, “I have a bunch of different health care problems, and each time something new came up, I had to go somewhere else”, “I was diagnosed with HIV, so I began going to a specialized HIV clinic, and therefore was encountered by a brand new set of health care providers”, and lastly, “I had to wait so long to get a [mental health] therapy appointment, but I just couldn’t wait any longer, so I just went to the first available person.”
3.4.3 Critique of Health Care Staff

In addition to health care services, subjects were asked to comment about health care staff. Again, all ten respondents had both positive and negative things to say about health care staff. One gay subject reported, “one of my best health care providers was a gay male nurse, I felt like he really understood and cared about me”. Another gay subject reported, “Once the majority of my care was transferred to the HIV clinic I really began to form a relationship with the nurse practitioner and wanted to tell her I was gay, I really felt accepted there, but I think the staff working at an HIV clinic are different than the usual staff in a hospital”. These more positive comments were in contrast to some more neutral responses from heterosexual subjects. One heterosexual subject responded, “My health care providers were fine. Nothing great.” Another responded, “I think that a lot of the health care professionals are under a lot of stress. It’s not their fault, it’s upper management.”

While all ten respondents offered something positive or neutral to say about health care, all ten subjects also had something negative to say about health care staff. One gay subject reported, “I have had clinicians come in, find out that I’m gay, and jump back in horror. I have been used as an example of a gay man for students, and I wasn’t ok with it.” Another gay respondent reported, “It was awkward when I told my doctor that I’m gay. She didn’t know what to say, she didn’t know how to react, I felt, just, awkward.” Heterosexual subjects also had more negative things to say about health care staff as well, however the negative comments from heterosexual subjects were less personalized and more routine complaints. One heterosexual subject said, “I was assigned to a patient advocate, but when I needed help all she said to me was, ‘well, there’s nothing I can do’, that made me feel really alone”. Another heterosexual subject said, “I don’t think that anyone there remembers me. I’m just another face in the crowd, a number, nothing is ever personal.” One other heterosexual subject reported not regarding any one particular staff but member but on staff as a whole, “I think too many of them are burnt out and tired, I can tell, it comes out when you’re being treated. It can be uncomfortable. I don’t think some of them want to be there.”
3.4.4 Improvements

All ten subjects noted that there could and should be improvements made in VA health care, although some had more opinions and ideas for improvements than others. Gay subjects focused more on competency training of staff on gay men, gay health, and the gay lifestyle with four out of five subjects mentioning this explicitly. One gay subject said, “All staff should have mandatory training on what being gay even means. It doesn’t mean I dress like a woman or that I can’t lift 100 pounds. It just means that I am, or was, in a relationship with a man.” Another gay subject said, “Staff should understand how easy it can be to discriminate against someone. Just small things, like the words you say can make someone completely shut down.” None of the 5 heterosexual subjects mentioned staff training, of any kind, as a way for improvement. All ten subjects reported that the biggest improvement that could be made would be to decrease wait times. One heterosexual subject reported, “The system should run more smoothly. Less paperwork. Less confusion. It would allow people to get in an get out.” Three other subjects, two heterosexual and one gay said to increase staff or facilities to allow for less wait time for appointments. Another heterosexual subject suggested, “send people to outside care and then reimburse them, that will get things moving.” One gay subjects suggested, “Put in a VA urgent care facility closer to my house. Then I wouldn’t have to go to the emergency room as often and clog it up. I just don’t know what else I can do though.” Seven out of ten subjects reported that they do not think things will get any better, and three out of ten actually said they think wait times are going to get longer and things will get worse before they improve. There were also several other improvements that were noted by two out of the ten subjects, that were geared more towards mental health, such as reintegration programs for everyone and work programs so that veterans are better able to adjust back to civilian and community life without as many negative mental health repercussions, like stress and anxiety.
3.5 POTENTIAL IMPACT OF SEXUAL ORIENTATION
3.5.1 Impact on Health Care and Staff Interactions

All ten subjects were asked if their sexual orientation had an impact on the care they received or their interactions with health care staff, all five heterosexual subjects were also asked if they thought that the sexual orientation of someone who identifies as gay could have an impact on health care or staff interactions. None of the five gay veterans reported that their sexual orientation impacted the quality of the health care that they received. However, two out of five respondents reported that their sexual orientation directly impacted their interactions with health care staff and may have potentially impacted the way that individual staff members delivered the health care, but subjects were not sure if it really had an impact. One gay subject reported, “I was embarrassed and upset at how I was treated by some staff members when they found out I was gay, but I think they still did their job.” Another gay subject said, “I think that some of the nurses talked about me, and that I was gay. Like, I think they kind of made fun of me, but they still took care of me.” Additionally, all five gay subjects noted that they did not tell their health care provider their sexual orientation unless they felt that they could trust that health care provider and felt comfortable with the health care provider. None of the five heterosexual subjects reported that their own sexual orientation had an impact on their care or interaction with health care staff and none of the five also indicated that they thought being gay would impact health care services or health care staff interactions either. However, all heterosexual subjects admitted that it may potentially be a difficult experience for someone who is gay and in the military and may potentially lead to further mental health difficulties.
3.5.2 Impact on Mental Health

There was one theme that emerged from the interviews that was not expected. This was the idea of what impact hiding one’s sexual orientation while in the military has on mental health and life once discharged from the military. All five of the gay subjects mentioned this phenomenon. Gay subjects mentioned that because they had to hide their sexual orientation in the military, lived in fear of dishonorable discharge while in the military, or the ‘homophobic’ environment they had developed stress, fear, depression, or PTSD. One gay subject said, “Every day I was afraid I would get kicked out, I thought about it every, single day. I still struggle with the fact that I am a gay man today.” Another gay subject said, “It’s called Gay PTSD. You got out of the military and just went on with life, like all of those things you heard [gay slurs, negativity about homosexuality] never happened, but now I’m an old man. My long-time partner is gone and I’m sad. I have no where to turn.” Another gay subject referred to this as ‘Double PTSD’ and said, “I heard so much from everyone, they said everything was ‘gay’. Not only was I not going to tell those guys that I was gay because I was technically not allowed to be gay and in the military, but what would they think of me?” Another gay subject said, “I had come out to a few guys, because I trusted them, ya know? And they still jokingly called people derogatory names around me. It hurt, but you can’t show that kind of emotion when you’re over there. So I never said anything, I kept my mouth shut and let it just build up. Maybe I should have expected it.” One older gay subject stated, “I lived in such fear for so long. I think it’s what caused my anxiety.” One gay subject indicated, “I think they have gay-PTSD support groups somewhere, but not here where I am. I think they do at least, or they should.”

All five heterosexual subjects also said that someone who is gay and in the military may have mental health difficulties. One heterosexual subject said, “Yeah, guys in the military say that a lot of stuff is gay, and sometimes we call someone gay, even when he isn’t. I could see how a guy who is hiding that he is gay might get upset or offended by that.” Another heterosexual subject said, “I think it depends on the mental integrity of the person. Whether or not he lets it bother him that we say the word gay. If it bothers him then I could see how it would have an affect later on.”
3.6 SUMMARY OF FINDINGS: DIFFERENCES BETWEEN GAY AND HETEROSEXUAL VETERANS

Differences between gay and heterosexual veterans were only slight in demographics and utilization of services. There were obvious differences between gay and heterosexual subjects when asked if they had talked with their health care provider about their sexual orientation. None of the heterosexual subjects reported explicitly stating his sexual orientation to his health care provider, however all five gay subjects had explicitly told at least one of their health care providers their sexual orientation. All heterosexual subjects could not identify or remember a time when a health care provider had asked about their sexual orientation, however all five gay subjects were certain that they had never been asked about their sexual orientation by a health care provider. Praises of VA health care facilities and services did not vary between gay and heterosexual subjects, with subjects from both groups contributing. Veterans from both groups expressed criticism with the VA because they had experienced struggles when trying to access various services, had to endure long wait times, or had to switch health care professionals. Criticisms related to these themes had little variation between gay and heterosexual veterans. Gay and heterosexual veterans reported a greater number of differences between their perceptions of health care staff members. Gay veterans reported more praises for specific health care staff members and also reported more criticisms for particular health care staff members than heterosexual veterans. Gay subjects were more likely to comment on a specific encounter with a health care professional or on the interpersonal treatment they received from a specific health care professional, whereas heterosexual subjects were more likely to comment on their experience with staff as a whole. All subjects mentioned improvements that could be made to VA health care or with VA health care staff, however gay subjects were more likely to mention competency training for staff members while heterosexual subjects were more likely to mention the way the VA system runs, wait times, and additional programming.

There were great differences when subjects were asked about the impact of their sexual orientation on the health care they received at the VA and their interactions with staff members. Gay subjects were more likely to report that their sexual orientation had an impact on their interactions with staff members and were unsure of the impact their sexual orientation had on the health care they received. Heterosexual subjects reported that their sexual orientation had no impact on the health care they received or their interactions with health care staff. There were big differences when subjects reported the impact that their sexual orientation had on their mental health. All gay subjects indicated that the experience of being gay and in the military had a negative impact on their mental health and all heterosexual subjects indicated that they thought the experience of being gay and in the military could potentially have an impact on one’s mental health. All heterosexual subjects indicated that while they may have mental health issues from the experience of being in the military, their sexual orientation had no impact on their mental health.
4.0 discussion

Based on the limited previous research there were some expectations of what gay veterans would report when interviewed for this study. One expected theme was, a lack of knowledge by health care providers in some aspect regarding health issues that are prevalent in the gay community and the absent discussion of sexual orientation between patients and health care providers in many instances (Krehely, 2009). There was a lack of conversation regarding sexual orientation between health care providers and patients in many cases, however it is still unclear whether or not health care providers who were aware of a patient’s sexual orientation were knowledgeable about health care issues prevalent in the gay community. There is also some discrepancy among gay veteran’s responses regarding the impact of their sexual orientation on the quality of care they received through the VA, the impact their sexual orientation had on interactions with health care staff at the VA, and the complaints that were noted with the VA health care services. Veterans seemed to separate the quality of the services that they were able to receive from the VA and the services that they still desired. There is also a clear desire by gay veterans for their health care providers to better understand gay health and how to talk to a gay individual without offense. Another expected theme was the potential for some additional implication from the experience of being gay while in the military and the stress related to sexual orientation on either mental or physical health (Carbone, 2006, Lewis et al., 2003, Meyer, 2003). However, it was not expected that all gay veterans that were interviewed would mention this issue, making it much more prevalent within this particular sample than was expected. This was also overwhelmingly mentioned as a place for improvement and an issue that gay veterans wanted help with treating and an area in which they felt support should be offered within the VA health care system. It was expected that gay veterans would report a gap in services that were offered by the VA and services that were still needed particularly by gay veterans. Some of the reported needed services included, competency training and support groups were expected. However, one unexpected gap included the lack of dental care for veterans and the need or want of such care, which was mentioned solely by gay veterans.
It is reasonable that gay veterans would have a variety of experiences when interacting with health care professionals through the VA, ranging from positive to negative. Cultural awareness training for health care professionals, as suggested, would likely help to alleviate many of the negative interactions that gay veterans have with health care staff. However, it is also likely that the aspect of time and consistently working on training over many years will have the biggest impact. An interesting aspect of the study was the report by all heterosexual subjects that the military is a heterosexist environment where individuals do in fact often use language considered derogatory to the gay community. These claims further support the idea of the existent unique mental health issues for a gay military member. While there were both expected and unexpected findings the main goal of this study was to explore health care needs of gay veterans, and this goal was accomplished. In addition, implications of this study include the acknowledgement of the need for cultural awareness training of health care professionals within the VA, including the potential mental health implications for a gay military member. Another implication is the immense need for further, large scale, long-term studies of gay veterans and the gay military population.

This was a small scale, exploratory study that had a number of limitations. First, due to time and capacity constraints, only ten veterans were interviewed. A larger sample could have uncovered additional themes or provided greater evidence and detail for the reported themes. The small sample size also inhibits generalizability. Second, veterans were recruited through convenience sampling techniques, with all veterans who were interviewed coming from large cities. Due to the convenience sampling technique gay veterans were already associated with a gay veteran organization, indicating their initial acceptance and identification of their sexual orientation. Next, even though it was not a requirement for the study, all ten respondents identified as Caucasian, creating less diversity within the sample, and again limiting generalizability.
This study was able to elicit some of the issues that many veterans face when attempting to access VA health care services and highlight some of the issues that gay veterans encounter. However, it is clear that this is a preliminary, exploratory study whose findings suggest a future research agenda, particularly one by the VA itself. The VA needs to have a better understanding of the gay veteran population, including their wants and needs in physical and mental health care, in order to better serve the population. While this study provides a starting point, there are likely other issues for gay veterans regarding health care that were not identified. Research on gay male veterans also indicates the need for greater research of veterans of other sexual orientations.
Additionally, with the number of health care professionals that veterans report interacting with while receiving care, it seems detrimental to a patient’s care to have to regularly initiate conversation regarding sexual orientation. Noting sexual orientation in a medical file could potentially ameliorate this issue, however this would require research to better determine if that is feasible and desired by patients. The VA should also consider the need for support groups or mental health programs for gay veterans.

recruitment letter / phone call

Email

Hello,
My name is Lauren Smith and I am a graduate student at the University of Pittsburgh in the schools of Public Health and Social Work. I am conducting a research study to compare the quality of VA healthcare services received by gay male (self-identified) veterans to heterosexual male (self-identified) veterans. The study consists of a short interview which should take no longer than 45 minutes. There are no foreseeable risks or benefits for completing the interview. However, the information that you provide will help advance Public Health and help ensure that all veterans receive equal care at health facilities. Would you like more information about the study?

Phone

Hi, My name is Lauren Smith and I am a grad student at the University of Pittsburgh. I want to do a research study about how gay and straight men are treated by doctors, nurses and other healthcare workers. The study consists of short interviews with gay and straight men about their experiences in the VA hospital. Would you like more information about the study?
INTRODUCTORY SCRIPT / INFORMED CONSENT

The purpose of this research study is to compare the quality of VA healthcare services received by gay male (self-identified) veterans to heterosexual male (self-identified) veterans. Comparing the quality of care will help ensure that all veterans receive equal care at health facilities. For that reason, I will be interviewing veterans and asking a pre-approved set of interview questions. The interview should take no longer than forty-five minutes. If you are willing to participate, the interview will ask about use of VA health services (ex. services used, treatment received), your sexual orientation and openness of sexual orientation, as well as your feelings or opinions of you’re the health care that you received. There are no foreseeable risks associated with this project, nor are there any direct benefits to you. This is an entirely anonymous questionnaire, and so your responses will not be identifiable in any way. All responses are confidential, and results will be kept under lock and key. Your participation is voluntary, and you may withdraw from this project at any time. This study is being conducted by Lauren Smith, who can be reached at lns15@pitt.edu or 412-980-1442, if you have any questions.
INTerview questions

1. What is your age, race, gender?

2. How would you describe your sexual orientation?

3. In which branch of the military did you serve?

4. How long have you served in the military or what was your term of service or during what era?
5. How long have you been receiving health services from the VA?

6. What initiated your use of VA health services?

7. Are you experiencing any other health issues (besides what initiated use)?
8. Are you experiencing or have you experienced any mental health issues (including anxiety, depressions, PTSD, etc.)?

9. What was the onset of these mental health conditions? Or when did you first notice them?

10. Are any of these issues addressed by the VA medical facility?

11. Do you think that the treatments that you receive from the VA medical facility are sufficient?

12. How could the treatments that you receive be better?

13. What unresolved medical issues do you have?

14. What would you rate your overall experience of the VA healthcare services?

15. Was your sexual orientation noted on your medical admissions form?
16. Have you ever had to answer questions about your sexual orientation on medical forms?

17. Did you volunteer your sexual orientation to your doctor, nurse or other medical staff?

18. Why or why not?

19. How would you describe your interactions with healthcare staff?

20. How could your interactions with the VA healthcare staff be improved? Do you think your sexual orientation impacted these interactions? Could someone’s sexual orientation impact?
21. What would you rate your overall experience with the healthcare staff?

22. Have you ever been denied care?

23. What was the reason given?

24. Is there anything else you would like to talk about?
Referrals
1. Veterans Crisis Line found at www.veteranscrisisline.net or 1-800-273-8255. The Veterans Crisis Line is a toll-free, confidential resource that connects Veterans in crisis and their families and friends with qualified, caring VA responders.
2. GLBT National Help Center found at www.glnh.org or 1-888-843-4564. The National Help Center offers peer-counseling, information and local resources.
3. The Gay and Lesbian Medical Association found at www.glma.org. This organization has information regarding gay health issues and can assist individuals in finding a gay friendly primary health care provider, specialist, therapist, dentist, and other professionals in the patron’s region for free.

4. OUTServe – Servicemember’s Legal Defense Network found at www.sldn.org or 1-800-538-7418. This organization works to defend LGBT service members, veterans and their families.
bibliography
Bedard, K. & Deschenes, O. (2003). The Long-Term Impact of Military Service on Health: Evidence from World War II Veterans. Department of Economics, University of California, Berkeley.

Blanchard, J & Lurie, N. (2004). R-E-S-P-E-C-T: Patient reports of disrespect in the health care setting and its impact on care. Journal of Family Practice, 53 (9), 721.
Brunner, EJ. Stress and the biology of inequality. BMJ. 1997;314:1472
Bowling, U.B. & Sherman, M.D. (2008). Welcoming Them Home: Supporting Service Members and Their Families in Navigating the Task of Reintegration. Professional Psychology: Research and Practice, 39 (4), 451-458. DOI: 10.1037/0735-7028.39.4.451

Carbone, D.J. (2007). Treatment of Gay Men for Post-Traumatic Stress Disorder Resulting from Social Ostracism and Ridicule: Cognitive Behavior Therapy and Eye Movement Desensitization and Reprocessing Approaches. Archives of Sexual Behavior, 37, 305-316. DOI 10.1007/s10508-007-9239-3

CBO – Congressional Budget Office. (2010). Potential Costs of Veteran Healthcare.

CDC - Centers for Disease Control. (2012). Suicide Risk and Protective Factors. Injury Center: Violence Prevention. Retrieved from http://www.cdc.gov.

Cohen, B.E., Gima, K., Bertenthal, D., Kim, S., Marmar, C.R., & Seal, K.H. (2009). Mental Health Diagnoses and Utilization of VA Non-Mental Health Medical Services Among Returning Iraq and Afghanistan Veterans. Journal of General Internal Medicine, 25(1), 18-24.

Davis, L., Uezato, A., Newell, J.M., & Frazier, E. (2008). Major Depression and comorbid substance use disorders. Current Opinion in Psychiatry, 21(1), 14-18.

DiMatteo, M.R., Lepper, H.S., & Croghan, W. (2000). Depression is a Risk Factor for Noncoliance with Medical Treatment. Archives of Internal Medicine, 160 (14), 2101-2107.
Dobkin, C. & Shabani, R. (2009). The Health Effects of Military Service: Evidence from the Vietnam Draft. Economic Inquiry, 47(1), 67-80. Doi: 10.1111/j.1465-7295.2007.00103.x

Fairweather, A.N. (2008). Compromised Care: The Limited Availability and Questionable Quality of Health Care for Recent Veterans. Human Rights, 35. Law Journal Library.

Friedman, M.S., Marshal, M.P., Stall, R. Cheong, J., & Wright, E.R. (2008). Gay-related Development, Early Abuse and Adult Health Outcomes Among Gay Males. AIDS Behavioral, 12(6), 891-902.

Gates, G.J. (2011). How many people are lesbian, gay, bisexual, and transgender? The Williams Institute. Retrieved from www.law.ucla.edu/wiliamsinstitute
Gay and Lesbian Medical Association (GLMA) and LGBT health experts. (2001). Healthy People 2010: Companion Document for Lesbian, Gay, Bisexual, and Transgender (LGBT) Health. San Francisco, CA: Gay and Lesbian Medical Association.

Gotlib, I.H. & Hammen, C.L. (Eds.). (2009). Handbook of Depression (2nd ed.). New York, NY: The Guilford Press.

Hoge, C.W., Castro, C.A., Messer, S.C., McGurk, D., Cotting, D.I., & Koffman, R.L. Combat Duty in Iraq and Afghanistan, Mental Health Problems, and Barriers to Care. The New England Journal of Medicine, 351(1), 13-22.
IOM (Institute of Medicine). (2011). The Health of Lesbian, Gay, Bisexual, and Transgender People: Building a Foundation for Better Understanding. Washington, DC: The National Academies Press.

IOM (Institute of Medicine) (2006). Deployment-Related Stress and Health Outcomes. Gulf War and Health, 6. Washington, DC: National Academy Press.

Kang, H.K. & Bullman, T.A. (2008). Risk of Suicide Among US Veterans After returning From the Iraq or Afghanistan War Zones. Journal of the American Medical Association, 300 (6), 652-653.
Kemp, J. & Bossarte, R. (2012). Suicide Data Report, 2012. Department of Veterans Affairs, Suicide Prevention Program.

Krehely, J. (2009). How to Close the LGBT Health Disparities Gap. Center for American Progress. Retrieved from http://www.americanprogress.org

Lamberg, Lynn. (2008). Redeployments Strain Military Families. Journal of the American Medical Association, 300(6).
Lewis, R.I., Derlega, V.I., Griifin, J.L., Krowinski, A.C. (2003). Stressors for Gay men and Lesbians: Life Stress, Gay-Related Stress, Stigma Consciousness, and Depressive Symptoms. Journal of Social and Clinical Psychology, 22 (6) 716- 729.

Meyer, I.H. (2003). Prejudice, social stress, and mental health in lesbian, gay and bisexual populations: Conceptual issues and research evidence. Psychological Bulletin, 129, 674-697. doi:10.1037/0033-2909.129.5.674

Moradi, B. Sexual Orientation Disclosure, Concealment, Harassment and Military Cohesion: Perceptions of LGBT Military Veterans’, Military Psychology, 21:4, 513 – 533.

Perl, Libby. (2011). Veterans and Homelessness. Congressional Research Service. Retrieved from www.crs.gov.
Ramchand, R. & Fox, C.E. (2008). Access to Optimal Care among Gay and Bisexual Men: Identifying Barriers and Promoting Culturally Competent Care. In Wolitski, R.J., Valdiserri, R.O., & Stall, R. (Eds.), Unequal Opportunity: Health Disparities Affecting Gay and Bisexual Men in the United States (355-378). New York, NY: Oxford University Press.
Rhodes, S.D. & Yee, L.J. (2006). Public Health and Gay and Bisexual Men: A Primer for Practitioners, Clinicians, and Researchers. In M.D. Shankle (Ed.), The Handbook of Lesbian, Gay, Bisexual, and Transgender Public Health (87-117). Binghamton, NY: Harrington Park Press.
Ryan H, Wortley PM, Easton A, Pederson L, & Greenwood G. (2001). Smoking among lesbians, gays, and bisexuals: a review of the literature. American Journal of Preventative Medicine, 21(2), 142-149.

Sayer, N.A., Noorbaloochi, S., Frazier, P. Carlson, K., Gravely, A., Murdoch, M. (2010). Reintegration Problems and Treatment Interests Among Iraq and Afghanistan Combat Veteans Receiving VA Medical Care. Psychiatric Services, 61(6).
Sher, L., Braquehais, M.D., & Casas, M. (2012). Posttraumatic stress disorder, depression, and suicide in veterans. Cleveland Clinic Journal of Medicine, 79(2), 92-97. doi: 10.3949/ccjm.79a.11069.
Sinclair, G.D. (2009). Homosexuality and the Military: A Review of the Literature. Journal of Homosexuality, 56 (6), 701-708.
U.S. Department of Health and Human Services. (2012). Healthy People 202 Goals and Objectives – Lesbian, Gay, Bisexual and Transgender Health. Retrieved from http://www.healthypeople.gov

U.S. Department of Veteran’s Affairs (2012). Federal Benefits for Veterans, Dependents and Survivors. Retrieved from http://www.va.gov

VA Healthcare Epidemiology Program. (2012). Analysis of VA Health Care Utilization among Operation Enduring Freedom (OEF), Operation Iraqi Freedom (OIF), and Operation New Dawn (OND) Veterans. Retrieved from http://www.publichealth.va.gov/epidemiology
Valdiserri, R.O. (2008). Sexually Transmitted Infections among Gay and Bisexual Men. In Wolitski, R.J., Valdiserri, R.O., & Stall, R. (Eds.), Unequal Opportunity: Health Disparities Affecting Gay and Bisexual Men in the United States (159-193). New York, NY: Oxford University Press.
Veterans for Commonsense et al v. Peake et al. Case No. 07-03758-SC. (2008).
Waller, D. (Aug. 27, 2006). How Veterans' Hospitals Became the Best in Health Care. Time Magazine. Retrieved from www.time.com.

Copyright © by Lauren N. Smith

 2013

Mark Friedman, PhD, MSW, MPA

COMPARISON OF U.S. GAY AND HETEROSEXUAL VETERAN HEALTH SERVICES

Lauren N. Smith, MPH

University of Pittsburgh, 2013�

PAGE
44

